

NONCYANIDE STRIPPER PLACEMENT PROGRAM

S.K. JANIKOWSKI, R.E. McATEE, D.F. SUCIU, E.L. TAYLOR, W.K. MARTIN, A. A. CHAVEZ

EG&G IDAHO, INC. P. O. BOX 1625 IDAHO FALLS ID 83415

MAY 1989

FINAL REPORT

OCTOBER 1987 — SEPTEMBER 1988

DTIC ELECTE MAY 0 2 1990

APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED

AIR FORCE ENGINEERING & SERVICES CENTER ENGINEERING & SERVICES LABORATORY TYNDALL AIR FORCE BASE, FLORIDA 32403

90 05 01 078

NOTICE

The following commercial products (requiring Trademark) are mentioned in this report. Because of the frequency of usage, the Trademark was not indicated. If it becomes necessary to reproduce any segment of this document containing any of these names, this notice must be included as part of that reproduction.

Circuit Chemistry Corp., Cirstrip NCN-CU MacDermid Inc., Metex McGean-Rohco Metalline Chemical Corp. Oakite Products, Inc. OMI Int'l Corp. Witco Corp., ARP Petrolite, BEE SQUARE

Additional companies and products are mentioned without sufficient accompanying documentation to ascertain the need for acknowledging trademarks. They are:

Electrochemicals
Frederick Gumm Chemical Co.
Patclin Chemical Co.
Technic, Inc.
Morton Thiokol, Inc., VenMet
Rodine 50

Mention of the products listed above does not constitute Air Force endorsement of rejection of this product, and use of information contained herein for advertising purposes without obtaining clearance according to existing contractural agreements is prohibited.

PLEASE DO NOT REQUEST COPIES OF THIS REPORT FROM HQ AFESC/RD (ENGINEERING AND SERVICES LABORATORY). ADDITIONAL COPIES MAY BE PURCHASED FROM:

NATIONAL TECHNICAL INFORMATION SERVICE 5285 PORT ROYAL ROAD SPRINGFIELD, VIRGINIA 22161

FEDERAL GOVERNMENT AGENCIES AND THEIR CONTRACTORS REGISTERED WITH DEFENSE TECHNICAL INFORMATION CENTER SHOULD DIRECT REQUESTS FOR COPIES OF THIS REPORT TO:

DEFENSE TECHNICAL INFORMATION CENTER CAMERON STATION
ALEXANDRIA, VIRGINIA 22314

REPORT (OCUMENTATIO	N PAGE			Form Approved OMB No. 0704-0188
1a. REPORT SECURITY CLASSIFICATION		16. RESTRICTIVE	MARKINGS		
UNCLASSIFIED					
2a. SECURITY CLASSIFICATION AUTHORITY			/AVAILABILITY OF		ease.
2b. DECLASSIFICATION / DOWNGRADING SCHEDU	LE		ition unli		
4. PERFORMING ORGANIZATION REPORT NUMBE	R(S)	5. MONITORING	ORGANIZATION RI	PORT NU	MBER(S)
707 MD 60 67		i			
ESL-TR-89-07 6a. NAME OF PERFORMING ORGANIZATION	Sh Office System	7- 11-145	NUTORING CO.		
EG&G Idaho, Inc	6b. OFFICE SYMBOL (If applicable)	7a. NAME OF MC	ONITORING ORGAI Ce Enginee		and
Logo radiio, riic	Chem Science		s Center		no o will
6c. ADDRESS (City, State, and ZIP Code)	1	7b. ADDRESS (Cit		ode)	
P.O. Box 1625		HQ AFES	_		
Idaho Falls ID 83415			•	2403-6	5001
8a. NAME OF FUNDING / SPONSORING ORGANIZATION	8b. OFFICE SYMBOL	9. PROCUREMENT	INSTRUMENT IDE	NTIFICATI	ON NUMBER
OUGWIAISWIIOIA	(If applicable)	Contract	t # DE-ACO	7-76TF	001570
8c. ADDRESS (City, State, and ZIP Code)	<u> </u>	10. SOURCE OF F			701370
on monitor (any, state, and air code)		PROGRAM	PROJECT	TASK	WORK UNIT
		ELEMENT NO.	NO.	NO.	ACCESSION NO.
		63723F	2103	71	03
11. TITLE (Include Security Classification) Final Report October 1987	Noncyanide - September		lacement P	rogran	n: Phase I
12. PERSONAL AUTHOR(S) S.K. Janiko	wski, R.E. Mc	Atee, D.F.	Suciu, E.	L. Tay	ylor,
W.K. Martin, A.A. Chavez	Venen.	14 DATE OF BEEC	OT (Ver- 44	Dev.) 145	BACE COUNT
	0/87 ^{TO} 9/88	14. DATE OF REPORT	ni (<i>Tear, Month, I</i>	<i>Day)</i> [15.	PAGE COUNT 431
16. SUPPLEMENTARY NOTATION		nuy 1909			7.7.1
22					
Availability of this repo					
17. COSATI CODES	18. SUBJECT TERMS (•	•	· -
FIELD GROUP SUB-GROUP	, strippers,				
7 02	biodegradab waste minim	ie, industi	rial waste	water;	, nazardous
19. ABSTRACT (Continue on reverse if necessary					
		·			
The objective was to eval	uate commerci	ally availa	able noncy	anide	metal
strippers for replacement	of cyanide m	etal strip	pers used	by the	Air Force.
Laboratory tests were cor subjected to cyanide stri	nauctea on cou	pons made :	included	tars (COMMONIA
metals, basis metals, and	.pping solucio masking mate	ns. Inese rials. The	e strippin	a rate	es for plate
metals, effects on the su	rface of basi	s metals.	and solvat	ion pi	roperties of
masking materials were de	termined in s	olutions of	f noncyani	de sti	rippers
obtained from commercial	sources. In	addition, 1	the soluti	ons we	ere tested for
biodegradability under co	onditions simi	lar to thos	se in the	Air Fo	orce Industrial
Wastewater Treatment Plan		The informa	ation obta	ined i	rom these
rests indicates that/seve	ts (IWTPS).		ما الفرد س		anll:
aggentable as real agence	ral noncyanid	e strippers	s will be	techni	ically
acceptable as replacement	ral noncyanid	e strippers	s will be ons curren	techni	ically
acceptable as replacement Force. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT	ral noncyanid	e strippers	ons curren	techni tly us	ically
acceptable as replacement Force. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT SAME AS R	eral noncyanid s for cyanide	e strippers formulation 21. ABSTRACT SECUNCLASS	ONS CUTTEN CURITY CLASSIFICA LIFIED	techni tly us	ically sed by the Air
acceptable as replacement Force. 20 DISTRIBUTION/AVAILABILITY OF ABSTRACT	eral noncyanid s for cyanide	e strippers formulation	CURITY CLASSIFICA IFIED Include Area Code	techni tly us	ically sed by the Air

EXECUTIVE SUMMARY

The noncyanide replacement program requires three phases to evaluate currently used stripping technologies and new alternative stripping technologies, and develop and implement new technologies. Phase I, reported herein, consists of two primary tasks: (a) gathering and categorizing available information concerning cyanide and noncyanide processes, and electroplating, stripping, and cleaning solutions, and (b) conducting laboratory studies using commercial noncyanide strippers and coupons representative of plate and basis metals used at Kelly AFB.

Phase II will also have two parts. Field Test Verification studies will be conducted at Kelly AFB to test the most promising new technologies on aircraft parts under conditions nearly identical to those being used in the electroplating shop. A concurrent investigation will study the mechanisms of surface coating stripping by cyanide and noncyanide strippers. This will include an investigation targeted for developing and testing noncyanide silver strippers and an economical process for recovering the silver stripped in the noncyanide process.

In Phase III, those technologies found acceptable as alternatives to cyanide processes will be implemented in the Kelly AFB electroplating shop. Additional noncyanide formulations and processes will be developed and tested for applications where acceptable technologies were not commercially available or successfully demonstrated.

This report presents the foundation for the work performed in Phase I of the Noncyanide Replacement Program, the experimental procedures used in the work, the experimental data obtained from the laboratory studies, the results and conclusions summarized for the work performed, and recommendations for work to be performed in Phase II.

Twenty three commercial noncyanide strippers were tested for stripping performance on 10 plate metals and 3 masking materials, and for detrimental corrosion effects on 12 basis metals. Three generic strippers were also tested on the same materials to obtain baseline information on strippers

used at the Air Logistics Command centers (ALCs). Many of the strippers examined to date perform as indicated by the manufacturer. In some cases, basis metal corrosion was occasionally encountered or acceptable stripping rates were not observed for the plate metals. All of the strippers, except those containing sulfuric acid, were compatible with the three masking materials.

Biodegradability data were generated on all the components of the commercial products. Those strippers that performed acceptably in stripping tests are either biodegradable or have low initial COD values at dilutions expected in the ALC IWTPs, and are thus acceptable. To properly assess the waste disposal problems the nonbiodegradable strippers need to be processed through a complete waste treatment system.

The screening tests indicated acceptable performance characteristics, within the limits of laboratory evaluation, for eight noncyanide strippers. These offer high potential for eventual incorporation into ALC process lines. Before recommending products for technology transfer and initiation of new processes, further tests need to be performed on a larger scale where closer monitoring and control can be maintained.

PREFACE

This report was prepared by Idaho National Engineering Laboratory, EG&G Idaho, Inc., P.O. Box 1625 Idaho Falls, Idaho 83415 under Contract Number DE-AC07-76ID01570 for the Air Force Engineering and Services Center (AFESC), Tyndall Air Force Base, Florida 32403-6001. Mr Charles J. Carpenter was the Government technical program manager. This report summarizes work accomplished between 1 October 1987 and 30 September 1988.

This report has been reviewed by the Public Affairs Office and is releasable to the National Technical Information Service (NTIS). At NTIS it will be available to the general public, including foreign nations.

This technical publication has been reviewed and is approved for publication.

CHARLES J (CARPENTER

CICIC

Project Officer

F. THOMAS LUBOZYNSKI, Maj, USAF, BSC

Chief, Environics Division

Chief, Environmental Sciences

Branch

KENNETH T. DENBLEYKER, Maj, USAF FRANK P. GALLAGHER, Colonel, USAF Director, Engineering and Services

Laborátory

Acces	sion For	
NTIS	GRA&I	
DTIC	TAB	ā
Unann	ounced	ā
Justi	fication_	
By Distr	ibution/	
Aval	lability (Codes
Diat A-I	Avail and Special	/or

TABLE OF CONTENTS

Title	Page
INTRODUCTION	1
A. OBJECTIVE B. BACKGROUND C. SCOPE	1 1 5
RATIONALE AND METHODOLOGY	8
PROCEDURES	15
A. EXPERIMENTAL APPARATUS B. MATERIALS TESTED C. PREPARATION OF STRIPPER SOLUTIONS D. GENERAL LABORATORY PROCEDURE 1. Corrosivity Determination 2. Coupon Refurbishing 3. Stripping Rate Calculations 4. Biodegradability Assessment	15 17 19 20 22 22 22 23 24
RESULTS	28
A. CIRCUIT CHEMISTRY CORPORATION PRODUCTS 1. Cirstrip NCN-CU 2. Nicstrip NCN-SCB B. ELECTROCHEMICALS, INC.	28 28 34 35
1. Electrostrip S.A	35 35 36 36
2. CLEPO Electristrip B/C	37 37 38 38
2. Metex Silver Stripper CB	38 38 38 39
3. Zinc Stripper ST-W	39 40 40 40 41
4. Udystrip 7000	41 42 43 43 44 44 45
	INTRODUCTION A. OBJECTIVE B. BACKGROUND C. SCOPE RATIONALE AND METHODOLOGY PROCEDURES A. EXPERIMENTAL APPARATUS B. MATERIALS TESTED C. PREPARATION OF STRIPPER SOLUTIONS D. GENERAL LABORATORY PROCEDURE 1. Corrosivity Determination 2. Coupon Refurbishing 3. Stripping Rate Calculations 4. Biodegradability Assessment RESULTS A. CIRCUIT CHEMISTRY CORPORATION PRODUCTS 1. Cirstrip NCN-CU 2. Nicstrip NCN-SCB B. ELECTROCHEMICALS, INC. 1. Electrostrip S.A. 2. Nickel-Sol Process C. FREDERICK GUMM CHEMICAL COMPANY, INC. 1. CLEPO 204 2. CLEPO Electristrip B/C D. KIESOW INTERNATIONAL CORP. E. MACDERMID, INC. 1. Metex Nickel Stripper CB F. METALLINE CHEMICALS CORP. 1. Nickel Stripper G400 2. Stripper 672 3. Zinc Stripper ST-W G. OMI INTERNATIONAL CORPORATION 1. Oxystrip 6000 2. Udylite Immersion Stripper 406 3. Udylite Immersion Stripper 460 4. Udystrip 7000 5. XPS-306 H. PATCLIN CHEMICAL COMPANY, INC. 1. DIP N. Strip 2. Patstrip Ni

TABLE OF CONTENTS

(CONTINUED)

Section	Title	Page
	I. WITCO CHEMICAL CORPORATION, ALLIED-KELITE DIV. 1. ARP 60 2. ARP 66 J. AIR FORCE PROCESS C-101 K. AIR FORCE PROCESS C-106 L. CONCENTRATED NITRIC ACID M. MASKING MATERIAL EVALUATION N. DATA MANAGEMENT	46 46 47 48 49 49 50 53
V	CONCLUSIONS	54
VI	RECOMMENDATIONS	62
VII	PHASE II TASKS AND SCHEDULE	63 63
	and Setup	64 64
	Methods for Noncyanide Strippers4. Task 4. Process Methodology Enhancement	65
	Requirements	65 65
	Capacity and Stripping Regeneration	66
	Noncyanide Stripper	67
	Strippers	67 68
	10. Task 10. Precious Metal Stripping and Recovery	68
	11. Task 11. Preliminary Cost Comparison	69 70 70
	REFERENCES	72
APPENDIX		
Α	DATABASE PRINTOUT	73
В	DETAILED BIODEGRADABILITY PROTOCOL	269
С	STRIPPING RATE DATA	283
D	COUPON ANALYSES	299

TABLE OF CONTENTS

(CONCLUDED)

Section	Title	Page
Ε	STRIPPING PERFORMANCE RESULTS FOR A COMMON STRIPPER, AND BIODEGRADABILITY DATA	331
F	STRIPPING RATES FOR A COMMON METAL	397

LIST OF FIGURES

Figure	Title	Page
1	Noncyanide Stripping Test Vessel	16
2	Biodegradability Test Reactor	26
3	Data Management System	53
4	Stripping Rates for Nickel 200	57
5	Stripping Rates for Cadmium	58
6	Stripping Rates for Copper 101	59
7	Stripping Rates on C4340 Steel	60
8.	Corrosion Rates on 17-4PH Steel	61

LIST OF TABLES

Table	Title	Page
1	SURFACE COATINGS REMOVED BY CYANIDE STRIPPERS AND BASIS MATERIALS FROM WHICH THE COATINGS ARE REMOVED	4
2	PRODUCT LIST OF COMMERCIAL NONCYANIDE STRIPPERS	10
3	NONCYANIDE STRIPPING PROCESSES USED AT KELLY AFB	12
4	COUPON ANALYSES	18
5	NONCYANIDE STRIPPERS TESTED IN PHASE I	29
6	SUMMARY AND EXTENT OF BIODEGRADABILITY TESTS	30
7	PERFORMANCE SUMMARY FOR THE STRIPPERS	32
8	RESULTS OF MASKING COMPATIBILITY TESTS WITH NONCYANIDE STRIPPERS	51

SECTION I

A. OBJECTIVE

The purpose of this program is to develop and implement the technology required to eliminate the cyanide wastes presently produced in the cyanide stripping processes used at Kelly AFB. The work was conducted to evaluate commercially available noncyanide strippers with potential application in the Kelly AFB electroplating shop. Three performance criteria were evaluated: (1) stripping performance, (2) operating conditions, and (3) biodegradability. These performance characteristics were determined experimentally under conditions acceptable at Kelly AFB. Acceptable performance in these three areas provides the technical foundation to warrant further studies before implementing these new technologies. The overall objective for Phase I was to evaluate these new formulations and processes on a laboratory scale as a preliminary screening to select technically acceptable processes for scaled-up tests with aircraft parts.

B. BACKGROUND

Electroplating shops use and generate large volumes of aqueous solutions containing cyanide. These cyanide solutions are used as cleaners, smut removers, metal and other coating strippers, and in electroplating baths. The capacity of the cleaning, smut-removing, and metal- and coat-stripping solutions is exhausted with use and must be frequently changed and/or disposed. The spent solutions, typically high in cyanide and metal concentrations, require special treatment and disposal procedures. Also, large volumes of dilute solutions are generated during rinsing. Most of the metals may be recovered or precipitated from these solutions with standard technologies such as ion exchange recirculation or sodium sulfide/ferrous sulfate precipitation, respectively (Reference 1). Metals complexed to cyanide, however, are not easily removed from solution because of the strong complexing nature of the cyanide ligand. The two major problems with

cyanide solutions are then related to worker safety and waste disposal. If suitable noncyanide formulations can be substituted for the cyanide stripping solutions in electroplating shops, both problems can be greatly diminished.

Electropl-ling facilities ranging from operations of three to four baths to those covering over 40,000 square feet of floor space are operated by the United States Air Force (Reference 2). The operations support local maintenance and major engine and airframe overhaul. In these operations, large amounts of cyanide are used in solutions to strip plate metals and surface coatings from aircraft parts, to clean materials before electroplating, and in electroplating solutions. Other tanks are contaminated with cyanide by drag-in during the rinsing process. The spent solutions containing cyanide are considered hazardous wastes, and are a significant portion of the total electroplating waste generated at the Air Logistic Commana (ALC) centers (Reference 3).

In the past, strippers were selected upon consideration of their performance directly related to the stripping process:

- o Effectiveness of the process
- o Time required to remove the coating
- o Cost of the operation
- o Reliability of the process.

Although these criteria are important, they are no longer the only considerations in the choice of strippers. The list has been expanded to include:

- o Method of waste treatment
- o Health hazards to personnel
- o Product safety
- o Materials recovery
- o Energy conservation
- o Public opinion.

Some of the last six criteria have, in fact, been given higher priority in selecting a stripper than the first four. This is in response to stringent waste disposal laws recently enacted or forecast for enactment, and due to passage of the Occupational Safety Hazards Act (OSHA).

Cyanide strippers have been used commercially to strip a large variety of plate metals and other surface coatings from several different basis metals and nonmetallic substrates. Several examples are given in Table 1.

With the advent of stricter regulations governing hazardous and waste material treatment and disposal, and with the increasing concern for worker exposure to toxic chemicals, new noncyanide stripping formulations and processes are being investigated and used. Many of these are acidic or basic solutions that may or may not contain other additives; several were formulated on an empirical basis. The chemistry of metals exposed to most mineral acids, inorganic bases, ammonia, cyanide, and water has been known for years, and this data base of information has resulted in development of the most currently used strippers and processes. In most instances where noncyanide strippers can be used, they are. Several obstacles have precluded the research necessary to develop new noncyanide strippers; however, significant advances in this tech...logy in the last 10 years have resulted in several commercial formulations becoming available. The principal effort has been directed at replacing solutions that strip a nickel coating from mild or low alloy steels. This constitutes a large portion of the Air Force's applications, although applications involving smaller amounts of other metals have not received equal attention.

Several of the noncyanide strippers that have been developed for some of the specific plate metal/basis metal combinations listed in Table 1 are being used in large-scale industrial electroplating facilities. The Air Force could benefit if these new technologies are implemented into the ALC electroplating shops--noncyanide solutions are less toxic, more susceptible to biodegradation, and more easily decomposed by chemical processes. In other words, the noncyanide solutions would present less hazard to workers and to the environment without compromising quality and efficiency in production.

TABLE 1. SURFACE COATINGS REMOVED BY CYANIDE STRIPPERS AND BASIS MATERIALS FROM WHICH THE COATINGS ARE REMOVED (FROM T.O.42C2-1-7)

Surface Coating	Basis Material
Brass	Low-Alloy Steels
Bronze	Low-Alloy Steels
Cadmium	Low-Alloy Steels High-Strength Steels
Copper	Low-Alloy Steels
Gold	Low-Alloy Steels Nickel-Base Alloys Copper and Copper Alloys Stainless Steels Numerous Plastics Numerous Glasses
Nickel-Cadmium	Low-Alloy Steels
Electrolytic Nickel	Low-Alloy Steels
Electroless Nickel	Low-Alloy Steels Titanium Alloys
Silver	Nickel-Base Alloys Low-Alloy Steels Stainless Steels Numerous Plastics Numerous Glasses Copper and Copper Alloys
Tin	Low-Alloy Steels
Tin-Cadmium	Low-Alloy Steels
Titanium-Cadmium	Low-Alloy Steels
Tungsten-Carbide	Low-Alloy Steels
Zinc	Low-Alloy Steels

C. SCOPE

The program is composed of three phases that will run for about 1 year each. Phase I activities involve gathering and organizing information on cyanide and noncyanide strippers and running laboratory-scale performance tests on coupons representative of materials used at Kelly AFB. Phase II will involve testing noncyanide strippers (those that performed well in Phase I) on aircraft parts in a pilot-scale facility at Kelly AFB. Also in Phase II, laboratory investigations leading to the development of noncyanide strippers for high volume and precious metal coatings will begin. In Phase III, three concurrent activities will be conducted: (a) the noncyanide processes found to be acceptable in the pilot scale tests will be implemented in the Kelly AFB stripping line, (b) pilot-scale tests of strippers developed in Phase II will be conducted for comparative evaluation, and (c) research will continue in developing new noncyanide formulations for applications where commercial processes do not exist.

In Phase I, information concerning cyanide and noncyanide electroplating, stripping and cleaning solutions, and processes was gathered and incorporated into a data base. This information includes the names of companies supplying noncyanide strippers, the product name, and the product applications. Additional information includes the manufacturer's Technical Bulletin (TB) describing the use and performance characteristics of the product, and the Materials Safety Data Sheet (MSDS) describing the safety considerations necessary for the safe use of the product. Other information includes the raw data obtained from the laboratory tests with coupons and stripping solutions along with the determined stripping rates and the degree of biodegradability. The experimental tests were conducted at the Idaho National Engineering Laboratory (INEL) and are described in detail in the Procedures section. The Technical Bulletins and MSDS sheets contained in the Data Base have been reprinted and are shown in Appendix A.

Phase II activities will begin in the second year; field verification tests will be conducted at Kelly AFB. These tests will be similar to the Phase I tests, but scaled up to be comparable with process equipment already

used in the Kelly AFB electroplating shop. Noncyanide formulations and processes tested in Phase I found to have good performance characteristics will be tested in this phase. Alternative equipment called for by the manufacturer will be tested as well. The inherent differences between the nonvolatile cyanide salt solutions and the more volatile noncyanide molecular solutions require minor modifications to some of the process equipment used at Kelly AFB. Aircraft parts will be used for all of the processes tested. Processes tested on this scale and found to meet military specifications and Air Force needs will be ready for immediate transfer to process lines.

Laboratory investigations in Phase II will examine the fundamental mechanisms involved in stripping processes. The purpose is to examine the behavior of metal surfaces and ions in the presence of potentially useful alternative solvents, ligands, chelating agents, and known surface passivation agents. The alternative reagents will be composed of inexpensive compounds that have considerable potential as stripping agents. Some of these compounds have been studied by the electroplating and mining industries with good results, and are available as proprietary formulations from the respective companies. The advantages from this study are twofold: (1) formulations specific to Air Force applications will be developed, and (2) the cost of using the formulations will be low since the ingredients will be known and can be purchased individually in bulk quantities.

In addition, the Air Force has some specific stripping applications such as silver, that have not been successfully demonstrated in the commercial sector. Laboratory work in Phase II will also be directed at examining the synergy between precious metal stripping and recovery, recognizing that a suitable noncyanide precious metal stripping process must be accompanied by a recovery process. Noncyanide formulations will be developed in Phase II for silver and gold stripping, and corresponding recovery methods will be investigated. Recovery methods will be investigated for the new formulations and also for existing noncyanide strippers with other applications since some of them are effective silver strippers.

In Phase III, three concurrent activities will be conducted: (a) the noncyanide processes found to be acceptable in the pilot scale tests will be implemented in the Kelly AFB stripping line, (b) pilot-scale tests of strippers developed in Phase II will be conducted for comparative evaluation, and (c) research will continue on developing new noncyanide formulations for applications where commercial processes do not exist.

The major activity in Phase III will be to implement acceptable new noncyanide stripping processes that were tested on aircraft parts in Phase II. The technology should transfer easily since the pilot-scale tests will be conducted with equipment similar in size, configuration, construction, and materials to that used in the Kelly AFB electroplating shop. The choice between several equivalent processes may be possible for some of the applications because several formulations already exist, thus affording the opportunity for comparative planning. Pilot-scale testing of new, potentially useful noncyanide strippers will continue on an as-needed basis. This will ensure that the most recently developed technologies can be considered for implementation. Work on developing new noncyanide strippers will continue if acceptable formulations and processes have not become available by that time.

SECTION II RATIONALE AND METHODOLOGY

There are two technical reasons for using cyanide in stripping solutions. First, cyanide has the ability to change the electrochemical behavior of several metals, allowing them to be oxidized and thus, more easily stripped. Second, cyanide is a strong complexing agent that readily binds to the oxidized surface species and solvates them. The dissolution of metal occurs after the exposed surface has been oxidized from the zero valence state to a higher valence state. When a solvent can solvate the oxidized species, a fresh metallic surface is then exposed and oxidized. Thus, a cycle is established wherein a clean metallic surface is repeatedly oxidized and dissolved. In developing noncyanide strippers, the electrochemical and solvating characteristics of the constituents must be carefully considered.

Stripping performance was determined for the plate/surface coating materials: cadmium, indium, lead, nickel, silver, tungsten-carbide, chromium, copper, and tin. Early reports from the information-gathering task indicated that these are the primary coatings stripped from basis metals by cyanide strippers. The effect of the stripper solutions on basis metal stripping and pitting was determined for braze materials, low alloy steels, and heat and corrosion resistant steels. Additional tests were performed on three masking materials routinely used in the ALC plating shops: Petrolyte Amber Bee Squared 175 masking wax, a toluene-soluble polymer (Organosol), and a high temperature melting polymer (Mask Peel B-100).

The materials were tested within the acceptable range of conditions used in the electroplating shop. Temperatures ranged from ambient temperature to 130°F. Processes that work acceptably at lower temperatures were emphasized because of worker safety considerations. Additionally, air or mechanical agitation and conventional ventilation systems representative of Air Force facilities were used to determine if special ventilation and agitation systems will be necessary to implement the new technologies.

Biodegradability characteristics were evaluated to determine if existing biological waste treatment facilities are adequate to reduce harmful effluents to below National Pollution Discharge Elimination System (NPDES) limits. The existing ALC waste treatment facilities vary in design, capability, and capacity. They are primarily designed for handling dilute waste streams from which heavy metals are precipitated and any organics are decomposed in an activated sludge complex. The current method of drumming concentrated stripping wastes for disposal will not be acceptable in the future because of increased economic, safety, and long-term liability considerations. If the current method of treating dilute aqueous waste streams can be expanded to include stripping wastes, significant economic and safety benefits can be realized.

A list of recently developed noncyanide strippers and their applications was collected and is presented in Table 2. These are commercially available, claim to meet many of the performance criteria established by the Air Force, and are reportedly capable of meeting Air Force needs.

It appears that, with two exceptions, at least one noncyanide product exists for every stripping application at Kelly AFB (see Table 3). Many of the products listed in Table 2 can be tested on Air Force applications and then incorporated into the stripping line. The exceptions are for silver and gold stripping; suitable procedures do not exist for recovering these metals from noncyanide strippers. Since silver and gold are precious metals and the Air Force does not recover them directly, commercially competitive recovery processes must be used. The task of developing noncyanide silver and gold strippers is therefore, twofold—the strippers must be technically and functionally acceptable, and recovery processes must be developed simultaneously.

The essence of the program is involved in two priority activities with a common goal. The first-priority activity is to test and implement commercial noncyanide stripping processes in the Kelly AFB electroplating shop. The second-priority activity is to develop, test, and implement new noncyanide stripping processes for applications for which no satisfactory process exists. The common goal is to remove all cyanide solutions and cyanide wastes generated in the stripping lines at Kelly AFB.

TABLE 2. PRODUCT LIST OF COMMERCIAL NONCYANIDE STRIPPERS

Basis Material	Steel, Copper, Brass	Steel	Aluminum, Plastics, Stainless Steels	Mild Steels, Titanium	Steel, Copper Alloys Steel	Steel	Steel	Mild Steel Steel	Stainless Steel Aluminum	Steel	Copper, Brass, Copper Alloys	Ferrous, Copper Steel	Steel, Copper, Brass Steel
Surface Coating	Nickel and electroless	Copper	Nickel, Copper	Copper, Nickel, Chromium Cadmium, Tin, Silver	Electroless Nickel Nickel-Iron, Nickel,	Copper, Michel Sallamate	Nickel, Copper, Chromium, Zinc, Cadmium	Nickel, Electroless Nickel Copper, Nickel, Brass, Cadmium, Tin	All commercial electro- plated coatings except Heavy Chromium, and	Nickel	Silver	Tin, Tin-Lead Nickel	Zinc Bright Nickel, Semi-bright Nickel, Electroless
Product	Cirstrip NCN-SCB	Cirstrip NCN-CU A,B Stripper 3121 Stripper 210 Stripper 200	Nickel-Sol	Electrostrip S. A.	Entstrip EN-79 Entstrip S-180	Entstrip C-38 Entstrip TL-143	Clepo Electrostrip B/C	Clepo 204 (Immersion) Nickel Stripper ST	Metex Metal Stripper SS no. 2, no. 3603	Metex Nickel Stripper SCB	Metex Silver Stripper CB no. 400}	K 72 (Tin) 6400 (Nickel)	Zinc Stripper W Udystrip 6000
Company Name	Circuit Chem. Corp.	Circuit Chem. Corp. E&G Equip. & Chem. E&G Equip. & Chem.	Electrochemicals	Electrochemicals	Enthone, Inc. Enthone, Inc.	Enthone, Inc. Futhone, Inc.	Frederick Gumm Chem.	Frederick Gumm Chem. Kiesow Int'l Corp.	MacDermid Inc.	MacDermid Inc.	MacDermid Inc.	Metalline Chem. Corp. Metalline Chem. Corp.	Chem.

TABLE 2. PRODUCT LIST OF COMMERCIAL NONCYANIDE STRIPPLES (Concluded)

OMI Int'l Corp.	Udystrip 406	Bright Nickel, Semi-bright	Copper, Brass
OMI Int'l Corp.	Udystrip 460	Bright Nickel, Semi-bright	Steel, Brazed Steel
OMI Int'l Corp.	Udystrip XPS-306	Bright Nickel, Semi-bright Nickel, Ferro-Nickel, Watts	Steel
Oakite Products, Inc. Oakite Products, Inc. Patclin	Oakite 32 (HCl sol) Stripper N-3 Patstrip Ni-E	Nickel, Electroless Nickel, Copper, Chromium,	Steel
Patclin	Patstrip NiX-85	Zinc, Cadmium Nickel	Copper, Steel,
Patclin	Patstrip Ni	Nickel	Copper Alloys Brass, Copper Alloys Copper
Patclin	Dip N Strip III	Nickel, Copper, Electroless	Steel
Shipley Co., Inc. Shipley Co., Inc. Witco Corp.	Nickel Stripper 424 Niposit 428 ARP-66 ARP-60	Nickel Nickel Electroless Nickel Copper, Nickel, Cadmium, Zinc, Silver, Tin	Iron based Alloys Iron, Steel

TABLE 3. NONCYANIDE STRIPPING PROCESSES USED AT KELLY AFB

Electrolytic Nickel Low Alloy Steels Electroless Nickel Low Alloy Steels	C-106, Sodium Meta Nitro Benzene Sulfonate Reservol Proxide Sodium Hydroxide	
	Sodium Cyanide	Immersion, 120-130 ⁰ F 1280 lbs (McKessen Chemical) 320 lbs 1920 lbs 2560 gal total solution
	C-106, Sodium Meta Nitro Benzene Sulfonate Reservol Proxide Sodium Hydroxide Sodium Cyanide	Immersion, 120-130 ⁰ F 1280 lbs (McKessen Chemical) 320 lbs 1920 lbs 2560 gal total solution
Silver Low Alloy Steels	C-101 Sodium Hydroxide Sodium Cyanide Alt C-106 Sodium Meta Nitro Benzene Sulfonate Reservol Proxide Sodium Hydroxide Sodium Cyanide Trisodium Phosphate Sodium Hydroxide Sodium Hydroxide	2-4 volts anodic, 68-770F 2 oz/gal 12 oz/gal Immersion, 120-1300F Immersion, 120-1300F 1280 lbs (McKessen Chemical) 320 lbs 1920 lbs 2560 gal total solution 2-4 volts anodic, 120-1400F 6 oz/gal 1 oz/gal 16 oz/gal

TABLE 3. NONCYANIDE STRIPPING PROCESSES USED AT KELLY AFB (Continued)

Plate Metal	Basis Metal	Stripper	Conditions
Cadmium	Low Alloy Steels	C-102 Ammonium Nitrate	Immersion, ambient Immersion, 900 lbs/900 gal solution, amb temp
		Alt C-106 Sodium Meta Nitro	Immersion, $120-130^{0}$ F
		Benzene Sulfonate Reservol Proxide Sodium Hydroxide Sodium Cyanide	1280 lbs (McKessen Chemical) 320 lbs 1920 lbs 2560 gal total solution
Nickel-Cadmium	Low Alloy	C-106	Immersion, 120-130 ⁰ F
	Steels	Sodium Meta Nitro Benzene Sulfonate Sodium Hydroxide	16 oz/gal 6 oz/gal
Lead	Low Alloy Steels	C-109 Sodium Hydroxide	2-4 volts anodic, amb-120 ⁰ F 12 oz/gal
		Alt C-113 Sodium Meta Nitro Benzene Sulfonate Sodium Hydroxide	Immersion, 120-130 ⁰ F 16 oz/gal 6 oz/gal

NONCYANIDE STRIPPING PROCESSES USED AT KELLY AFB (Concluded) TABLE 3.

Plate Metal	Basis Metal	Stripper	Conditions
Lead (continued)	Used at Kelly but not in the	Sodium Meta Nitro Benzene Sulfonate	
	application	Reservol Proxide Sodium Hydroxide Sodium Cyanide	1280 lbs (McKessen Chemical) 320 lbs 1920 lbs 2560 gal total solution Immersion, 120-130 ⁰ F
Indium	Application Unknown	Sodium Meta Nitro Benzene Sulfonate	Immersion, 120-130 ⁰ F
		Reservol Proxide Sodium Hydroxide Sodium Cyanide	1280 lbs (McKessen Chemical) 320 lbs 1920 lbs 2560 gal total solution
Tungsten-Carbide	Application Unknown	Reservol Proxide Sodium Cyanide Entstrip TL Sodium Hydroxide	270 lbs 400 lbs 535 lbs 400 lbs 538 gal total solution Immersion, 120-130 ⁰ F
plo9	Application Unknown	Sodium Cyanide Base	Unknown
Copper	Application Unknown	Sodium Cyanide Base	Unknown

SECTION III PROCEDURES

A. EXPERIMENTAL APPARATUS

The experimental apparatus consists of reactor assemblies, temperature controlled circulating water baths, and power supplies with current coupling connectors (when electrolytic strippers are used). The reactor assembly consists of a reactor vessel, an exhaust port condenser, and a coupon support assembly (Figure 1). The reactor vessel is a borosilicate glass vessel made from constant-diameter, standard-taper, ground glass joint blanks.

The reactor's diameter is roughly 2-1/4 inches (57 mm) and its overall height is about 7-7/8 inches (20 cm). The coupons can be suspended in the barrel of the reactor with about 1 inch (25.4 mm) separating them and 1/4 to 1/2 inch (6.4 to 12.7 mm) gap to the wall. The coupon support assembly consists of a machined Teflon disc, made to seal in the standard taper joint, which has two support hangers suspended from the underside of the disc. Electrical connection is made from these support hangers through the disc to standard electrical connectors on the upper side of the disc.

A single coupon of the test material to be evaluated (the test coupon) was suspended from one support. With immersion strippers, a stainless steel coupon of equal surface area was suspended from the other support. Passivated stainless steel coupons ("dummy" coupons) were used in conjunction with test coupons made from basis materials. A jumper wire was connected across the terminals outside the cell to simulate or create galvanic effects present in the larger-scale production stripping tanks where more than one type of metal on a part can be exposed to the solution. When testing electrolytic strippers, the dummy coupon material was stainless steel and constituted the counter electrode or cathode in the electrolytic cell. The external electrical connectors were connected to a DC regulated power supply.

Figure 1. Noncyanide Stripping Test Vessel.

During operation, air is passed through two openings in the reactor. Air enters the reactor through the tube indicated on the right side of Figure 1. Exhaust gases exit through the exhaust port condenser, which retains solvent during the reaction. The air serves two purposes and is used to different extents depending on the type of stripper being tested--solvent oxygenation and mechanical agitation are both achieved by flushing the reactor with air (a procedure used extensively in the Kelly AFB electroplating shop for cyanide solutions). For solutions containing volatile components, mechanical agitation was provided by placing the reactors on a submersible stirring plate. Teflon coated stir bars in the reactors stirred the solutions.

The desired voltage/current relationship on the coupons was achieved by connecting a regulated power supply to a buss bar similar to those used in the electroplating shop at Kelly AFB. Leads from the buss bar were connected in parallel to each reactor assembly. The current flow is regulated by the solution resistance while the applied stripping potential remains constant and equal over all of the samples run. Up to six reactor vessels were accommodated in the baths at a time.

The temperature-controlled circulating water baths serve as constant temperature baths for the reactors. Temperature equilibration with the reactors is quick, and local hot spots are eliminated because of constant mixing.

B. MATERIALS TESTED

A list of the coupon materials and their elemental analyses are given in Table 4. Analyses are from Metal Samples, Inc., from whom the coupons were purchased.

Aluminum, Al 1100 Al-98.65%, Si+Fe-1.0 max, Cu-0.05/0.20, Mn-0.05, Zn-0.10, others-0.15.

Bronze, Fuming

Cadmium

<u>Cd-99.95%</u>, Al-As-Fe-Sn-Zn-<0.001% each, Sb-0.0005, Cu-0.0006, Pb-0.0024, Aq-0.0017

Chromium

<u>Cr-99.943%</u>, Ag-B-Ca-Co-Cu-Mg-Mn-<0.0001 each, <u>Fe-0.01</u>, Si-0.04

Copper, CDA 101 Cu-99.99%

Hastelloy C276

 $\underline{\text{Ni-57.71\%}}$; $\underline{\text{Mo-15.63}}$, Cr-15.54, Fe-5.77, W-3.80, Co-1.33, V-0.17, Si-0.03, P-0.015, C-0.003, S-0.002

Hastelloy X

<u>Ni-47.79%</u>; Cr-21.8, Fe-18.19, <u>Mo-9.01</u>, Co-1.16, Mn-0.61, W-0.58, Si-0.40, Cu-0.26, Al-0.11, C-0.07, Ti-0.01, P-0.01, B-S-0.001

Inconel 625

<u>Ni-60.20%</u>, Cr-22.34, <u>Mo-8.48</u>, Fe-4.53, Cb+Ta-3.51, Si-0.34, Ti-0.25, Mn-0.16, Al-0.14, C-0.04, P-0.01, S-0.001

Indium

<u>In-99.999%</u>

Lead: Pb-meets specification of lead (assume pure lead, Pb-99.999%)

Nickel, Ni 200

<u>Ni-99.72%</u>; Mn-0.20, Si-0.04, <u>Fe-0.02</u>, C-Cu-0.01, S-0.001

Silver

Aq-99.9%

Steel (CAS) C4340

<u>Fe-95.73%</u>, Ni-1.68, <u>Cr-0.85</u>, Mn-0.80, C-0.40, Mo-0.23, Si-0.22, Cu-0.06, P-0.015, S-0.012

Steel (CAS) A286

<u>Fe-55.72%</u>; <u>Ni-25.03</u>, Cr-14.98, Ti-2.11, Mo-1.24, V-0.310, Al-Si-0.19, Mn-0.16, C-0.038, P-0.017, B-0.0071, S-0.003

Steel (CAS) 9310

<u>Fe-94.27%</u>; Ni-3.26, <u>Cr-1.34</u>, Mn-0.52, Si-0.28, Mo-0.11, C-0.10, Cu-0.06, Al-0.05, Sn-0.006, Ti-0.003, S-0.002, B-<0.0005

TABLE 4. COUPON ANALYSES (Concluded)

```
Steel (CAS) 8740
 Fe-97.61%; Mn-0.90, Ni-0.46, Cr-C-0.42, Si-0.27, Mo-0.22, Cu-0.09,
 S-0.021, P-0.011
Steel (HCRS) 17-4 PH
 Fe-74.89%; Cr-15.58, Ni-4.12, Cu-3.29, Mn-0.80, Si-0.57, Cb-0.23,
 Co-0.07, Mo-0.06, C-0.36, P-0.016, S-0.008
Steel (HCRS) 309 ss
 Fe-59.94%; Cr-22.30, Ni-14.86, Mn-1.80, Si-0.54, Cu-0.25, Mo-0.16,
 Co-0.05, N-0.041, C-0.033, P-0.026, S-0.003, B-0.0009
Steel (HCRS) 316 ss
 Fe-69.53%; Cr-17.15, Ni-10.04, Mo-2.06, Mn-0.44, Si-0.31, Co-0.21,
 Cu-0.12, C-0.054, N-0.047, P-0.022, S-0.016
Steel (HCRS) 410 ss
 Fe-85.61%; Cr-12.24, Mn-0.71, Si-0.50, Ni-0.34, Mo-0.30, C-0.127,
 Cu-0.08, N-0.041, Co-P-0.02, Al-0.011, Sn-0.006
Tin
 Sn-99.925%; Pb-0.032, As-0.025, Fe-0.005, Cu-Bi-0.004, Sb-0.003,
 Co+Ni-0.002, S-trace
Tungsten-Carbide
 W Carbide-93.5%; Co-6.0, Ta Carbide -0.5,
 C(total)-5.81, C(free)--.06
```

C. PREPARATION OF STRIPPER SOLUTIONS

Three categories of stripper solutions were prepared in this study: commercial noncyanide formulations, generic formulations not containing cyanide, and generic formulations containing cyanide.

The commercial noncyanide formulations were prepared according to the manufacturer's specifications as given in the Technical Bulletin or Product Information Sheet which accompanies each product (see Appendix A). These were generally a one-component mixture in water or two-component mixtures of proprietary ingredients. The generic formulations, containing or not containing cyanide, were mixed according to information obtained from the Operating Technical Order T.O. 42C2-1-7.

D. GENERAL LABORATORY PROCEDURE

A general procedure for conducting the laboratory tests is given here, and specific procedures referred to are described later.

Aliquots of 120 to 180 milliliters of the stripping solution were placed in the reactor vessels. Coupons were selected to be compatible with the stripper application and hung on supports connected to the reactor top. Before testing, these coupons were degreased, weighed, and the surface of the coupon was characterized. The reactor tops with suspended coupons were lowered into the reactor vessels with a small stir bar and the tops were sealed. The reactor vessels were then placed into the temperature-controlled circulating water baths on top of submersible stirring plates. The temperature was maintained at a value determined from the manufacturer's recommendations or from T.O. 42C2-1-7. A temperature of 130° F was not exceeded in any of the tests because higher temperatures pose a safety problem and because initial tests were directed at finding strippers that were effective under nonhazardous conditions.

Because there are two basic types of strippers, immersion strippers and electrolytic strippers, a coupon and a counter electrode (usually a stainless steel inert electrode) were both suspended in the reactor from separate supports to which electrical connections were later made.

The air hoses were connected to the air inlet tube and the condensers were inserted into the exhaust ports. Air and/or mechanical agitation was started by turning on the air supply and/or the magnetic stir plates. A timer was set and the stripping reactions were allowed to proceed. If an immersion stripper was being tested, a jumper wire was connected across the supports. If an electrolytic stripper was being tested, alternative connections were made from the buss bar to the coupon and cathode material, respectively. In all cases where an immersion stripper was tested, the counter-electrode material was stainless steel opposite plate materials and passivated stainless steel opposite basis materials (Reference 4). The counter electrode material used in electrolytic tests was made of stainless steel. The power supply was then turned on and the voltage and current were alternately adjusted in small increments to the recommended values.

The reactions were allowed to proceed until visible signs of extensive dissolution were observed or until six hours had elapsed. Basis materials were allowed to remain in solution for 24 hours.

At this time, the power supply was turned off and the electrical wires disconnected (for tests with electrolytic strippers). The air lines and condensers were also disconnected and the reactors were removed from the water bath. The time was noted before proceeding. The reactor tops were individually lifted from the seated position and the underside of the reactor tops were rinsed, along with the supports and coupons, with deionized water.

Care was taken to capture all of the rinse water in the reactor vessel. The coupons were then cleaned, according to the corrosion procedure given later, and placed in a drying oven at 212°C (100°F) for up to 15 minutes. Meanwhile, the solution was poured from the reactor into a 200-milliliter volumetric flask, along with deionized water. These solutions were later used for atomic absorption, ultraviolet and visible spectrometric, and polarographic analyses.

After drying, the coupons were removed from the oven and placed in a desiccator to cool, then weighed and the mass loss and stripping rate were calculated. The surface was again characterized and changes were noted.

If surface changes occurred, the coupons were refurbished before using them in later tests. If a coupon had thick deposits, scale, or other coatings, it was cleaned after the coated surface was characterized, then the metal surface was characterized.

The masking materials were tested for compatibility with the strippers by observing changes in their physical behavior in the solutions over a temperature range from ambient to about 90°C (194°F). A small piece of masking material was added to a test tube containing 5 to 15 mL of stripper at ambient temperatures. A thermometer was inserted into the test tube to record the temperature and aid in stirring. The test tube

containing the solution, maskant, and thermometer were immersed in a boiling water bath. As the temperature of the stripping solution increased, observable changes in the properties of the masking materials were recorded.

1. Corrosivity Determination

The purpose of this task was to determine the corrosion or dissolution behavior of metal coupons in commercial noncyanide strippers. The coupons were cleaned according to the ANSI/ASTM 483-77 procedure (Reference 5). The new metal coupons were cleaned by dipping in 1.1.1-trich (oroethane maintained at 65° C and wiped with paper towels to remove excess solvent. They were then dipped in methyl ethyl ketone at room temperature, wiped dry, and dried in an oven for 15 minutes. The coupons were weighed to the nearest 0.1 milligram and hung on the support rod of the reactor vessels for testing. Metals for which the strippers were recommended were tested along with other metal coupons and some made of masking materials. The samples were tested in the apparatus shown in Figure 1 for periods of up to 24 hours in the stripping solutions at the recommended concentration and temperature. After this time, the coupons were cleaned by scrubbing with a soft bristle brush under running hot water, rinsed with distilled water, and then rinsed with acetone. The excess acetone was removed by wiping with a paper towel and the coupon was dried for 15 minutes in a lab oven at 38°C (100°F), weighed, and stored in a desiccator. If any scale was present on the coupons, they were acid-cleaned according to the acid-cleaning procedure for the respective metal (ANSI/ASTM 483-77) and then reweighed. The appearance of the coupons was recorded after removing from the stripper and after scrubbing under water, and again after acid cleaning. The cleaned coupons were examined under a microscope at 400 X for pits and surface attack (Reference 6). Two or three coupons of each metal were tested in each stripper.

2. Coupon Refurbishing

Several of the coupons were reused in the stripper reactions. If no changes in the surface characteristics were observed, the coupons were recycled through the cleaning process described previously in this section.

If physical changes were evident but not severe, the coupons were refurbished. This involved sanding the surfaces with 20-grit sandpaper until all signs of aberrations were removed. The coupons were then cycled through the degreasing procedure and stored in the desiccator without further treatment until used in subsequent runs.

3. Stripping Rate Calculations

The stripping rates were calculated from mass loss data according to the equation: $SR = Xm(\frac{1}{D})$ ($\frac{1}{S.A.}$) ($\frac{1}{t}$) ($\frac{1000 \text{ mils}}{2.54 \text{ cm}}$)

where SR is the stripping rate in mils/hours, χm is the mass change in grams for the coupon, D is the density of the coupon material in g/cm^3 , S.A. is the surface area of the coupon in cm^2 , and t is the time in hours for which the coupon was exposed to the stripping solution. The surface areas of the coupons were calculated based on the physical dimensions of new coupons. For example: A coupon of nickel (N200) has the dimensions 1 by 2 by 1/8 inches with a 1/4-inch hole bored through it. The surface area (SA) is equal to

SA =
$$[2x(FA + TE + SE - HFA) + HE]$$
 $(2.54 \text{ cm})^2$

where FA is the face area (2 in.^2) , TE is the top edge area $(1/8 \text{ in.}^2)$, SE is the side edge area $(1/4 \text{ in.}^2)$, HE is the exposed edge of the bored hole (0.098 in.^2) , and HFA is the area missing from the coupon face due to the bored hole (0.049 in.^2) .

Thus, the SA for a 1/8-in. coupon is 30.65 cm^2 or 4.75 in.^2 . The values for 1/16 and 1/4-inch coupons were calculated similarly and are given in Appendix B. Coupons of the bronze were not available. Commercial, fuming bronze, braze rods were used. The lengths are given in Appendix B

for rods with a diameter of 0.093 inch. The areas of these coupons were calculated as:

$$SA = 2\pi r(r + 1)$$

where r is the radius of the rods and l is the length of the rods. Some copper wire coupons were also used. These also had a diameter of 0.093 inch. Hence, the surface areas of these coupons were calculated similarly.

4. Biodegradability Assessment

Biodegradability was assessed by mixing stripper solutions with a maintained bioculture and monitoring the chemical oxygen demand (COD) of the resulting mixture. The bioculture was composed of activated sludge from the Tinker AFB IWTP and a nutrient solution described in Appendix B. Activated sludge from Tinker AFB was used because we could maintain the integrity of all of the samples delivered to the INEL. Because of other field test facilities located at Tinker AFB and operated by INEL personnel, the condition of the sludge and history of the sludge could be continuously monitored with ease while routine collection and preparation for shipping could be conducted.

Samples of each stripper component were mixed to the concentration recommended by the manufacturer. If the stripper was a multicomponent product, the individual components were mixed with only water so that if the stripper did not biodegrade, the chemicals responsible could be more easily identified. The chemical oxygen demand (COD) was determined for these solutions. If the COD value was less than 45,000 ppm, the solution was not tested further for biodegradability. This is because a 1:600 dilution would yield a COD value of less than 150 ppm. The dilution factor is representative of what would occur at Tinker AFB upon dumping a stripping tank into the IWTP Equalization Tank. The 150 ppm value for COD is the imposed NPDES limit at Tinker AFB. If the COD value was greater than 45,000 ppm, the solution was tested for biodegradability.

To evaluate biodegradability, 12 small columns (Figure 2) were fabricated. These columns used air diffusion for solids suspension, which closely represents those of the treatment system used at Tinker AFB. The test solutions were diluted 1:600 with the nutrient medium described in Appendix B. This dilution represents the concentrations that might be expected at the IWTP (Industrial Waste Treatment Plant) during normal operation. The test columns were filled to a total volume of 250 milliliters (225 milliliters of solvent and basic nutrient medium and 25 milliliters of culture column microorganisms). A control was used to compare the COD of the solvent to that of the phenol, on which the culture is maintained. For each test column, two samples were taken every hour for 6 hours. A split, infiltrate sample was taken during each test to determine if the chemicals that affect COD were being adsorbed on the biomass. COD was determined on each sample and plotted against time. An adenosine triphosphate (ATP) measure of each column was also taken at the beginning and end of each test to determine if the solvents changed the biomass. ATP was determined with a Turner Design ATP Photometer calibrated with the internal standard procedure provided with the instruments.

The stripper solutions were analyzed for COD and total organic carbon (TOC) before any biodegradation of the stripper solution. The TOC provides a measure of comparison to indicate the proportion of the COD that can be attributed to the organic carbon present in the solvents. TOC was analyzed using an O. I. Corporation Total Carbon Analyzer and the direct injection procedure provided with the instrument. COD was measured using HACH COD reactors and HACH prepackaged COD reagents. The concentrations were read with a HACH DR3000 Spectrophotometer. To ensure a consistent correlation of biomass to solvent/sample ratio, the dry weight of the activated sludge was determined for each set of tests; the mixed liquor suspended solids (settling rate) was also determined.

A review of the literature and manufacturing information indicated that several methods are available for determining the biodegradability of chemicals, and there are several definitions of biodegradability. For this project, solvents that can be biologically degraded to NPDES discharge

Figure 2. Biodegradability Test Reactor.

limits by the activated sludge treatment system at the IWTP were considered biodegradable. The limit imposed at Tinker AFB is 150 ppm for COD. A modification of ASTM's standard test method for <u>Biodegradability of Alkylbenzene Sulfonates</u> (Designation: D 2667-82, Presumptive Test) was used to screen the biodegradability of the stripper solutions proposed for substitution at Kelly AFB. Protocol changes were made to permit what was believed to be a more direct association of testing conditions to those conditions at the IWTP at Tinker AFB. The detailed protocol followed for this period of testing is outlined in Appendix B. The measure of biodegradability was the ability for microorganisms to remove the solvent or toxic compounds from solution. This was measured as indicated by the decrease in chemical oxygen demand (COD), which is a measure of the concentration of oxidized materials in the waste water that are amenable to chemical oxidation. COD is also a criterion of the Tinker AFB NPDES discharge permit.

A culture of bacteria from Tinker AFB's activated sludge system was maintained in a bench-scale sludge column located in the Idaho National Engineering Laboratory Research Center (IRC), Idaho Falls, Idaho. This culture was used in biodegradation tests of new products proposed for replacing cyanide strippers. The bacteria culture was prepared fresh during each week of testing from samples collected at the Tinker AFB IWTP complex. This procedure was followed to eliminate variations in the culture that can arise through adaptations over extended time periods.

SECTION IV RESULTS

The results consist of the raw stripping data for the 26 strippers tested and the COD data resulting from the biodegradability tests. The strippers are listed in Table 5 and the stripping data is tabulated in Appendix C. Table 6 shows the results of the biodegradability tests. The coupon surface descriptions characterizing the coupon surfaces after exposure to the strippers is given in Appendix D.

The raw data for the biodegradability tests is given in Appendix E and consists of two plots on a single page for a single stripper component. The upper plot is of the COD vs. time for the stripper and the lower plot is of COD vs. time for the phenol control run, which was performed simultaneously to indicate the behavior of the culture in a known and well characterized system. The measure of biodegradability follows from a decrease in COD for the stripper, which can only occur with a healthy culture as indicated by the phenol control run. An ATP value close to zero indicates a nontoxic effect on the culture. Stripping rate information is also presented for a common stripper in Appendix E. Stripping rate information compiled for a common metal is given in Appendix F.

A performance summary for the strippers is given in Table 7 with the descriptive commentary leading to the results immediately following.

A. CIRCUIT CHEMISTRY CORPORATION PRODUCTS

1. Cirstrip NCN-CU.

This recyclable noncyanide immersion stripper was formulated to strip copper from steel substrates. The stripping rates for copper metal and the copper containing fuming bronze are appreciable at 5 milliinches (mils) per hour. The effect of this stripper on the different basis materials was negligible whether they were low alloy steels or corrosion resistant alloys.

COMPANY

PRODUCT

Circuit Chemistry Corp.	Cirstrip NCN-SCB
Circuit Chemistry Corp.	Cirstrip NCN-CU
Electrochemicals Incorp.	Nickel-Sol
Electrochemicals Incorp.	Electrostrip S.A.
Frederick Gumm Chem. Co.	Clepo Elect. B/C
Frederick Gumm Chem. Co.	Clepo 204
Kiesow Int'l	Nickel Stripper ST
MacDermid Inc.	Metex Nickel Strip SCB
MacDermid Inc.	Metex Ag Strip CB
Metalline Chem. Corp.	Stripper 672
Metalline Chem. Corp.	Nickel Stripper 6400
Metalline Chem. Corp.	Zinc Stripper ST-W
OMI Int'l	Oxystrip 6000
OMI Int'l	Udystrip 7000
OMI Int'l	Udystrip 406
OMI Int'l	Udystrip 460
OMI Int'l	Udystrip XPS-306
Patclin Chem. Co.	Patstrip Ni-E
Patclin Chem. Co.	Patstrip NiX-85
Patclin Chem. Co.	Patstrip Ni
Patclin Chem. Co.	Dip N Strip III
Witco Corp.	ARP-66 ARP
Witco Corp.	ARP-60
Generic ¹	Cyanide C-106
Generic ²	Cyanide C-101
Generic	Nitric Acid

¹ USAF Cyanide Stripper, immersion.

² USAF Cyanide Stripper, electrolytic.

TABLE 6. SUMMARY AND EXTENT OF BIODEGRADABILITY TESTS

NAME	PRODUCT	COMPONENTS	INITIAL COD	6 HOUR TEST
Circuit Chem.	Cirstrip NCN-SCB	NCN SCB-1 NCNSCB-2	65,000 180,000	<u> </u>
Circuit Chem.	Cirstrip NCN-CU	NCN-CU A NCN-CU B	390,000 25,000	<u>X</u>
Electrochem.	Nickel-Sol	NICKEL-SOL I CPX-II	760,000 190,000	X
Electrochem.	Electrostrip S.A.	Electrostrip S Electrostrip A	3,500 29,000	NT TST NT TST
Frederick Gumm	Clepo Elect. B/C	Electrostrip B Electrostrip C	5,500 85,000	<u>X</u>
Frederick Gumm	Clepo 204	CLEPO 204-N CLEPO 204-T	224,000 5,500	<u> </u>
Kiesow Int'l	Nickel Stripper ST	ST	2,500	NT TST
MacDermid	Metex Nickel Strip SCB	SCB A SCB B	LW COD	NT TST NT TST
MacDermid	Metex Ag Strip CB	СВ	X	NT TST
Metalline	Stripper 672	672	160,000	<u> </u>
Metalline	Nickel Stripper 6400	6400	130,500	<u> </u>
Metalline	Zinc Stripper ST-W	ST-W	9,000	X
OMI Int'l	Oxystrip 6000	6000	76,500	X
OMI Int'l	Udystrip 7000	XP-115A	41,500	<u> </u>
OMI Int'l	Udystrip 406	406 408	3,500 9,500	<u> X</u>
OMI Int'l	Udystrip 460	460 (50% ED) 451	203.500 7,500	X NT TST
OMI Int'l	Udystrip XPS-306	306B 307A	205,000 67,000	X
Patclin	Patstrip Ni-E	Ni-E-2	62,500	<u> </u>
Patclin	Patstrip NiX-85	Patstrip 72Y Patstrip 73W	45,000 120,000	<u>X</u>

TABLE 6. SUMMARY AND EXTENT OF BIODEGRADABILITY TESTS (Concluded).

Patclin	Patstrip Ni	Ni-2	30,000	X
Patclin	Dip N Strip III	DIP N Ni-2	650,000 _X	<u> </u>
Witco Corp.	ARP-66	66-A 66-B	$\frac{90,000}{171,500}$	<u>X</u>
Witco Corp.	ARP-60	60	128,500	<u>X</u>
Generic	Cyanide C-106 Meta-nitrobenz	NaCN with ene Sulfonate	NT TST	NT TST
Generic	Cyanide C-101	NaCN	NT TST	NT TST
Generic	Nitric Acid		NT TST	NT TST

LW COD = Initial COD below NPDES limits after the 1:600 volume dilution.

NT TST = Not tested.

TABLE 7. PERFORMANCE SUMMARY FOR THE STRIPPERS

PRODUCT Fig. Cd. Cr. Cd. In Po. Ni AG Sn W-C All HC HX 1625 C4340 A286 9310 8740 17-4PH 309 316 410 Cirstrip MGH-CB Cirstrip MGH-CB A			}	PtA	PLATE METALS	ETAL	S											BASIS METALS	YETAL	S				8100EG.	OVERALL
<pre></pre>		1			l l	,	1	1	1	i	ر د ا	¥	皇	¥	1625	C434(A286	ı		17-4PH		i	1		
	Cirstrip NCN-SCB X		×		_		Ĺ									<	4			×	4			×	-
	Cirstrip NCN-CU A	-	×	×	~	~ ¥	^	J	×	Ų		⋖	<	<	«	⋖	⋖	≪	<	∢	⋖	⋖	⋖	⋖	⋖
	Nickel-Sol A	_	⋖	_	•		•	_		•	_	×				×	⋖			4	×	⋖	×	⋖	⋖
	Electrostrip S.A.	•	<	` «	- «	- «	-	_	~ «	_						×	×	×	×					×	;
	CLEPO Elect. B/C	•	•	×	~	- ×	^	Ų.								×	×	×	×	×				×	;
		٠ پ	⋖		~~ ¥	×	•		^ ×	•						⋖	⋖		∢	⋖				×	;
	Nickel Stripper ST		×		•	~	~	_	⋖							×	⋖	×	×	⋖		∢		×	;
		¥			×		^	Ţ	⋖							×				×				×	;
(Su) (No. (No. (No. (No. (No. (No. (No. (No.	Mtx. Ni Strip SCB	_	•	. •	~ ×	×	^	·	•	_	J					⋖	⋖	⋖		⋖				×	;
C		· ·	×	×	×		^ ×	,	•	_	Ų					⋖		∢		⋖			×	×	;
X X	Metalline 6400 (Ni)	· ·	×				•	_								⋖	⋖		∢					×	;
20 20 <td< td=""><td>Zinc Strip ST-W</td><td>· ·</td><td>×</td><td>×</td><td>×</td><td>¥</td><td>^</td><td>·</td><td>^</td><td>Ĉ</td><td>Ų</td><td></td><td></td><td></td><td>×</td><td>⋖</td><td></td><td>⋖</td><td></td><td>⋖</td><td></td><td></td><td><</td><td>×</td><td>;</td></td<>	Zinc Strip ST-W	· ·	×	×	×	¥	^	·	^	Ĉ	Ų				×	⋖		⋖		⋖			<	×	;
	Oxystrip 6000 #	_	<	<			•	_		•	_	×				×	×	×		×	×		×	×	;
	Udystrip 7000	~ ¥	<	-	<			_		^	Ų					⋖		*	⋖	«	×		⋖	∢	∢
X X <td< td=""><td>Udystrip 406</td><td><u> </u></td><td>⋖</td><td>×</td><td>×</td><td></td><td>•</td><td></td><td>×</td><td>^</td><td>v</td><td></td><td></td><td></td><td></td><td>×</td><td></td><td>×</td><td></td><td>×</td><td></td><td></td><td>×</td><td>×</td><td>;</td></td<>	Udystrip 406	<u> </u>	⋖	×	×		•		×	^	v					×		×		×			×	×	;
X X <td< td=""><td>Udystrip 460</td><td>·</td><td>•</td><td></td><td>×</td><td></td><td>^</td><td>Ų.</td><td>^</td><td>Ĉ</td><td>Ų</td><td></td><td></td><td></td><td></td><td>⋖</td><td>⋖</td><td>⋖</td><td>⋖</td><td>∢</td><td>⋖</td><td></td><td></td><td>×</td><td>;</td></td<>	Udystrip 460	·	•		×		^	Ų.	^	Ĉ	Ų					⋖	⋖	⋖	⋖	∢	⋖			×	;
X X <td< td=""><td>Udystrip XPS-306</td><td>~</td><td>×</td><td></td><td>×</td><td></td><td>•</td><td>_</td><td>^</td><td>•</td><td></td><td></td><td></td><td></td><td></td><td><</td><td>⋖</td><td>⋖</td><td>∢</td><td>⋖</td><td>⋖</td><td></td><td></td><td>×</td><td>:</td></td<>	Udystrip XPS-306	~	×		×		•	_	^	•						<	⋖	⋖	∢	⋖	⋖			×	:
<pre></pre>	Patstrip Ni-E	-	<	×	<		•	_		•	_					×	×	×	×	×			×	×	:
<pre></pre>		¥			×		•							⋖		⋖	<	⋖	⋖	⋖	⋖	⋖	<	×	:
<pre></pre>	Patstrip Ni	¥	~	×	×		•	_	•	_	v					⋖				⋖	×		×	4	⋖
	Oip N Strip 111	<u> </u>	≪		×		^	¥		•	_					⋖	⋖	⋖	⋖	⋖				×	:
X		۔ پ	<		×	×	` ×	_								⋖	⋖	⋖	⋖	¥	∢			×	:
* * * * * * * * * * * * * * * * * * *	ARP-60 (App. 2)				×	€	~ ×		×	_						×	×	×	×					×	:
	Cyanide C-106		<	-	. ·	×	~	_	⋖	^	v					⋖	⋖	⋖	⋖					×	:
V V X V V V V V V V V V V V V V V V V V	Cyanide C-101	-	<	_	•	×	~ ×	_	⋖	•	_					×	×	×	×	×				×	;
	Nitric Acid	-	<	-	<		•	_	`	_			<	<	<	⋖	⋖	×			<		<	×	:

PERFORMANCE SUMMARY FOR THE STRIPPERS (concluded) TABLE 7.

Cd = Cadmium	HC = Hastelloy C276	In = Indium	Ag = Silver
8Z = Fuming Bronze	Cu = Copper	I625 = Inconel 625	Ni = Nickel 200
Al = Aluminum 1100	Cr = Chromium	HX = Hastelloy X	Pb= Lead

Sn = Tin

W-C ≈ Tungsten

X Indicates that these tests were performed. A Indicates that the results are acceptable i.e, passed the rejection criteria.

The biodegradation behavior of the Cirstrip NCN-CU in the activated sludge columns is shown in Appendix E. The measured COD values over the 6 hours of exposure to the bio-culture are less than the maximum allowed COD of 150 ppm. The solution is not biodegradable but has a very low and acceptable COD value at the 1:600 dilution. This stripper performed well under the three criteria evaluated and can be considered for scale-up tests on the following applications:

- o Removing copper plate from low-alloy steel substrates.
- o Bronze welds from low-alloy steel substrates.
- o Copper plate from heat- and corrosion-resistant steels including stainless steels.
- o Copper from nickel alloys.
- o Bronze from nickel alloys.

2. Nicstrip NCN-SCB

This noncyanide immersion stripper is designed to remove nickel coatings from copper, steel, or brass assemblies. Addition of sodium hydroxide to the solution also makes it suitable for stripping high phosphorous electroless nickel coatings. Solutions were made up according to the second application and tested at 54°C (130°F). Consistent performance for metal groups was not demonstrated; that is, heat- and corrosion-resistant steels exhibited both good and poor protection for different metals in the class. Appreciable stripping rates for plate metals were observed for cadmium and lead coatings only. These, however, are not as high as for some other strippers tested.

The components SCB-1 and SCB-2 were tested separately in the bioreactor columns. Neither demonstrated biodegradability. Part SCB-1 is borderline acceptable with a COD of roughly 150 ppm at the 1:600 dilution. Part SCB-2 has a high COD of 480 ppm and is unacceptable as determined in these tests.

B. ELECTROCHEMICALS, INC.

1. Electrostrip S.A.

This electrolytic stripper is designed to strip copper, nickel, chromium, cadmium, tin, and silver from mild steels and titanium. The solution has an infinite lifetime requiring maintenance additions of the components and occasional removal of the accumulated sludge.

Appreciable stripping rates were observed for the plate metals cadmium, copper, chromium, indium, lead, nickel, silver, and tin. Basis metal protection was not adequate for the mild steels or heat and corrosion resistant steel tested. Test solutions had low initial COD values and were not subsequently tested in the bioreactors.

2. Nickel-Sol Process

The Nickel-Sol Process is a noncyanide immersion strip process for stripping nickel and copper from aluminum, plastic, and stainless steel. It is a hydrogen peroxide-sulfuric acid formulation that can be regenerated indefinitely. Test solutions were made up according to the manufacturer's instructions and tested at 54°C (130°F).

High stripping rates were observed for the bronze, cadmium and copper with moderate rates observed for both nickel and tungsten carbide. These rates are high enough to warrant scale-up testing. The applications, however, are limited to stainless steels and heat- and corrosion-resistant steels.

The components Nickel-Sol I and CPX-II were subjected to the 6-hour biodegradation tests. The results do not indicate any biodegradation; however, the COD's are below the 150 ppm NPDES limit making them acceptable for ALC use.

C. FREDERICK GUMM CHEMICAL COMPANY, INC.

1. CLEPO 204

This is a noncyanide immersion stripper formulated to remove nickel coatings from copper, brass, and steel substrates. The solution can be reactivated upon depletion of the components until nickel saturation occurs, at which time the solution must be discarded and a fresh solution prepared. The test solutions were made up according to the manufacturer's instructions. Due to our imposed safety limit, the reaction temperature was held at 130°F instead of in the 140-to-180°F range suggested.

Cadmium is stripped at a high rate, and bronze, nickel, and tungsten carbide are stripped at a moderate rate of 1/2 mil per hour. The basis metals were protected to the extent that no observable weight loss or surface blemishes were observed after 24 hours exposure to the solutions. The basis metals tested were low-alloy steels and heat- and corrosion-resistant steels.

Biodegradability tests were conducted individually on the two components, Part N and Part T, at a 1:600 dilution of the full strength components. Part N is not biodegradable and has COD values above the minimum acceptable value of 150 ppm. The average COD value over the 6-hour test is around 330 ppm. Part T has an average COD of around 150 ppm at the 1:600 dilution.

This stripper performed well during the stripping tests. It can be considered for scale-up testing for the following applications if suitable degradation procedures can be established for the solutions:

- o Removing bronze (brazing material) from low-alloy steels, heat and corrosion resistant steels, and stainless steels.
- o Removing cadmium from low-alloy steels, heat and corrosion resistant steels, and stainless steels.

- o Removing nickel from low-alloy steels, heat and corrosion resistant steels. and stainless steels.
- o Removing tungsten carbide from low alloy steels, heat and corrosion resistant steels, and stainless steels.

2. CLEPO Electrostrip B/C

This compound is a noncyanide electrolytic stripper designed to strip nickel, copper, chromium, zinc, and cadmium from steel. The bath can be maintained indefinitely with additions of the makeup components and removal of the sludge buildup.

Test solutions were made up according to the manufacturer's instructions and reactions were run at 25°C (77°F). Stripping rates of 1 mil per hour or greater were observed for cadmium, copper, and lead. Unacceptable corrosion rates were, however, observed for every basis metal tested.

Both components have low initial CODs and are also biodegradable.

D. KIESOW INTERNATIONAL CORP

Nickel Stripper ST is an electrolytic stripper formulated to remove copper, brass, nickel, cadmium, and tin coatings from steel. Two applications are suggested by the manufacturer for the removal of nickel. The solutions were made up according to the application of stripping semibright nickel and run at 54°C (130°F). All conditions were maintained within the manufacturer's operational guidelines.

Acceptable stripping rates were observed for indium and lead. All classes of metals tested exhibited some degree of corrosion. Test solutions had low initial COD values and were not subjected to biodegradability testing.

E. MACDERMID INC.

1. Metex Nickel Stripper SCB

This immersion stripper is designed to strip dull, semibright, bright, or duplex nickel electrodeposits or electroless nickel from copper, brass, and steel substrates. Solutions of this stripper were made according to the manufacturer's specifications. Tests were conducted, however, at 54°C (130°F), which is 30 to 50°F lower than the recommended operating temperature. This apparently altered the stripping characteristics significantly. Under these conditions, nickel was not stripped at all while copper and the copper containing bronze coupons were affected. The steel basis metals were all unaffected under these conditions. Low initial COD values were observed for the test solutions and further biodegradability tests were not conducted.

2. Metex Silver Stripper CB

This immersion stripper was developed to strip silver from copper, brass, and other copper alloys. The solution is an acid based formulation available in full strength, with no preparation or mixing needed.

Reactions were run at 54°C (130°F) with the solution as received. Silver is stripped at an appreciable rate; however, all of the basis materials tested were corroded. The solution is hygroscopic which could account for the observed degradation of the basis metals, but care was taken to assure minimal exposure of the solution to the atmosphere. Solutions of this stripper had low initial COD values, meeting the biodegradability criteria.

F. METALLINE CHEMICALS CORP.

1. Nickel Stripper 6400

Nickel Stripper 6400 is a single-component immersion stripper used to strip nickel from steel, zinc diecast, and copper based parts.

Solutions were made up according to the manufacturer's instructions and tested at 54° C (130° F). A limited amount of the material was made available for testing.

Nickel is stripped at roughly 1/2 mil per hour, and bronze is also affected. The effect on the steel basis materials was negligible. The material is not biodegradable at the 1:600 dilution. The average COD is about 270 ppm. This product may be suitable for scaled-up testing if suitable disposal processes can be identified for the waste solutions.

2. Stripper 672

This immersion stripper is designed to strip tin, tin-lead, and zinc coatings from ferrous and copper substrates. Solutions were prepared following the manufacturer's instructions and reactions were run at 54°C (130°F). The recommended operating temperature is 82 to 93°C (180 to 200°F).

Tin and lead materials were stripped at an appreciable rate, even at the reduced working temperature. Basis metal attack was significant on the copper and bronze coupons, but minimal on the iron base metals and alloys. The solution at 1:500 dilution is not biodegradable. The initial COD, however, is low and around the 150 ppm limit for discharge.

3. Zinc Stripper ST-W

This is an immersion stripper formulated to remove zinc coatings from steel, copper, and brass substrates. Solutions were prepared following the manufacturer's instructions. The temperature at which the reactions were run was 54°C (130°F), which is far below the 93°C (200°F) temperature suggested.

Under the conditions used, none of the metals exhibited a significant susceptibility to stripping, with steel coupons being affected the least. The solutions had low initial COD values, meeting the biodegradability criteria.

G. OMI INTERNATIONAL CORPORATION

1. Oxystrip 6000

Oxystrip 6000 is an electrolytic noncyanide formulation designed to strip duplex nickel and ferronickel deposits from ferrous substrate. Test solutions were prepared according to the manufacturer's instructions. The operating conditions were as described in the Technical Bulletin supplied. The temperature was 38°C (100°F), and 6 volts were applied to the coupons.

Bronze, tungsten carbide, nickel, and chromium plate materials were stripped at greater than 1 mil per hour. Appreciable corrosion of all base materials was observed under the laboratory conditions used. The solution was not biodegradable at the 1:600 dilution.

2. Udylite Immersion Stripper 406

This compound is designed to strip sulfur-free and sulfur-containing nickel deposits from copper and copper alloy substrates. Test solutions were prepared according to the manufacturer's instructions, but the reactions were run at substantially lower temperatures. A range of 66 to 93°C (150 to 200°F) is recommended with 71°C (160°F) optimum. The reactions were run at 54°C (130°F) with apparent differences observed between the experimental results and the manufacturer's claims.

Cadmium and nickel were both stripped at just below 1 mil per hour with no significantly high stripping rate observed for any other plate metals. Low alloy steels and stainless steels were significantly corroded under the conditions employed when exposed to the solutions for extended periods of time (greater than 6 hours). Additionally, copper and bronze were also attacked, although to different extents. Slight oxidation of the copper occurred near the top of the coupon which resulted in a mass loss of just over 0.01 gram for a 28-hour period. The mass loss observed is due to physical removal of the oxidized, discolored area. Appreciable

stripping occurred with the bronze, making that particular application improbable. If higher temperatures could be tolerated at the ALCs, further tests should be conducted with this stripper.

The two components were tested in the 6-hour biodegradation reactions. Repeat analyses indicate that Component 406 is well below the 150 ppm COD limit at the 1:600 dilution from full strength and Component 408 is roughly equal to 150 ppm under the same conditions.

3. Udylite Immersion Stripper 460

This process is designed to strip electrodeposited and electroless nickel coatings from steel and steel alloys. Solutions were prepared following the manufacturer's instructions. The reactions were run at 54°C (130°F), which is 50F° lower than the reported optimum.

Cadmium was the only plate material stripped at a satisfactory rate. None of the basis metals tested were appreciably affected.

Test results indicate that Component 460 is not biodegradable and that a 1:600 dilution of the full strength solution is not low enough to meet NPDES limits. If temperatures higher than 130°F could be tolerated at the ALC facilities, this stripper should be tested further.

4. Udystrip 7000

This electrolytic stripper is designed to strip heavy copper deposits without etch or hydrogen embrittlement from most ferrous substrates. Operating life of this bath is indefinite due to the ability to remove sludge products and rejuvenate the bath with makeup component additions.

Test solutions were prepared according to the manufacturer's instructions. The test conditions maintained during the coupon tests were all within specified conditions. Reactions were run at 32°C (90°F) for periods up to 24 hours.

Copper coupons were stripped at about 12 percent the rate claimed by the manufacturer. Although the stripping rate is low, it is not necessarily unacceptable. Cadmium and tungsten carbide were stripped at an impressive 7 mils per hour and are competitive with other processes designed specifically for those applications.

The test results indicate that no appreciable amount of degradation occurs to steel and steel alloy basis materials. The stripper performed well for cadmium and tungsten carbide coatings while not seriously affecting several steel basis materials. If electrolytic strippers are acceptable in the ALCs, Udystrip 7000 should be considered for scaled-up testing.

The biodegradability results indicate that a 1:600 dilution from full strength is sufficient to meet NPDES discharge limits.

5. XPS-306

This experimental immersion part stripper is currently undergoing testing by the manufacturer and at the INEL. It was formulated as a cyanide-free, amine-free, phosphate-free system to strip electroplated, sulfur-free and sulfur-containing nickel deposits from steel substrates.

Test solutions were made up according to the manufacturer's instructions and run at 54°C (130°F), which is at the lower end of the recommended temperature range. The experimental stripping rate for sulfur-free nickel obtained was equal to that claimed by the manufacturer. The value obtained, 1.4 mils per hour, is comparable to values obtained in cyanide stripping solutions for sulfur-containing nickel deposits. Since sulfur-free nickel is more difficult to strip than many other types of nickel deposits, the stripping rate achieved is very acceptable. No other plate metals were stripped at appreciable rates.

Several steels and steel alloys were subjected to the solutions under operating conditions for periods of 24 hours. None of them were affected to any appreciable extent.

The individual components, 306B and 307A, were subjected to the 6-hour biodegradability experiments. Component 306B tested below the 150 ppm COD test limit. Component 307A has a COD roughly equal to the NPDES cutoff value of 150 ppm. Component 307A is an oxidizing agent that is consumed during general operation and should not be present to any significant extent in spent solutions.

Stripper XPS-306 performed acceptably under the stripping criteria examined. It demonstrated suitability in stripping nickel at a significantly greater rate than comparable cyanide solutions while not degrading low alloy steels or heat and corrosion resistant steels. Additionally, spent solutions need only be treated for metals contamination and pH before discarding in local sewer systems. This stripper has high potential for ALC applications.

H. PATCLIN CHEMICAL COMPANY, INC.

1. DIP N. STRIP

This noncyanide formulation is designed to strip nickel, electroless nickel, and copper from steel by immersion. Test solutions were prepared following the manufacturer's instructions but reactions were run at 54°C (130°F), 30F° below the temperature recommended.

No plate metals were stripped at a significant rate compared with other noncyanide immersion formulations. This is probably because of the reduced operating temperature used. In a similar fashion, no significant effect was observed on the steel basis materials; all are reported with dissolution rates below detection limits as determined from 24-hour tests.

The two components, Ni-2 and Dip N, exhibited COD levels slightly above the NPDES limit of 150 ppm in the 6-hour biodegradability tests. Component Ni-2 demonstrated biodegradability near the end of its 6-hour retention. Part Dip N showed no decrease in COD with exposure to the bioculture.

2. Patstrip Ni

Patstrip Ni is a noncyanide immersion stripper developed for stripping nickel from copper and copper-bearing alloys. The solution contains 10 percent sulfuric acid and is unsuitable for stripping coatings from low-alloy steels. Solutions were prepared according to the manufacturer's instructions and run at 25°C (77°F) as representative of the recommended room temperature.

The solution effectively strips nickel as claimed by the manufacturer. Additionally, cadmium and tin are stripped at the rates of 3 and 6 mils per hour, respectively.

Steel basis metals are significantly corroded, as expected. Copper and the copper containing fuming bronze were not affected under the conditions used. This is in accord with the manufacturer's reported applications.

The component Ni-2 was tested in the 6-hour biodegradability experiments. Its behavior has been discussed previously and is characterized as biodegradable.

This stripper stands up to the claims made by the manufacturer and has demonstrated acceptable behavior characteristics under the criteria evaluated in the laboratory experiments. It should be considered for scale-up testing for stripping: (a) nickel from copper and copper alloys, (b) cadmium from copper and copper alloys, and (c) tin from copper and copper alloys.

3. Patstrip Ni-E

This compound is a noncyanide electrolytic stripper for removing nickel and other metals from steel. It is a single-component formulation than can be regenerated indefinitely by sludge removal and additions of fresh Ni-F.

Test solutions were prepared following the manufacturer's instructions. The reactions were run at 38°C (100°F) to simulate the most rigorous allowable conditions. Bronze, copper, and tungsten carbide were stripped in excess of 10 mils per hour while cadmium coupons were stripped at roughly 4 mils per hour. All of the basis materials were significantly degraded during their 24-hour exposure to the solutions. Much of the observed degradation occurred in the region where electrical connections were made. This type of corrosion would not be observed under the conditions used at the ALCs because of the protection afforded by the masking materials. Significant pitting, however, was observed on the steel coupons resulting in unacceptable surfaces.

The components are not biodegradable under the conditions employed, but have COD values below the NPDES limits.

4. Patstrip No. NiX-85

This noncyanide alkaline stripping process was specifically designed to remove nickel plate from steel, copper, and copper alloys by immersion. The stripping rate is temperature-dependent and is reported to range from 0.25 mils per hour to 1.0 mils per hour at elevated temperatures. Test solutions were prepared as per the manufacturer's instructions. Actual coupon testing, however, was conducted at 130°F, 45F° lower than the optimum recommend temperature. This had an appreciable affect on the nickel stripping rate.

Replicate tests indicated that the product performed as claimed and did not significantly affect the basis materials; copper, copper alloys, low alloy steels, or heat and corrosion resistant steels.

Neither of the components, 72Y or 73W, had low initial COD values. Biodegradation did not occur during the biodegradability tests at 1:600 dilution from full strength. Both components have unacceptably high COD values.

This stripper performed as claimed by the manufacturer and should be considered for scale-up testing. The stripping rate for nickel is low, at 0.23 mils per hour, but significant in two respects. First, the nickel coupons were low in sulfur and consequently more difficult to strip than the sulfur-containing electrolytic deposits plated in the ALC processes. Second, the application includes stripping nickel from copper and copper alloys. This is inherently difficult, due to their similar stripping characteristics. Additionally, if temperature constraints are relaxed and allowed to increase, higher stripping rates will result. This product performed well under the performance criteria evaluated in the laboratory studies for stripping

- o Nickel from low alloy steels
- o Nickel from heat and corrosion resistant steels, including stainless steels,
- o Nickel from copper and copper alloys,
- o Nickel from brazed substrates, including brazed steels.

I. WITCO CHEMICAL CORPORATION, ALLIED-KELITE DIVISION

1. ARP 60

This is a multiapplication product. Application Two is a noncyanide immersion stripping process developed to strip nickel and cadmium coatings from copper and brass substrates. Solutions were prepared in accordance with the manufacturer's instructions. The test temperature of 54°C (130°F) was lower than the 60 to 77°C (140 to 170°F) range recommended.

Nickel was not stripped appreciably; however, indium and tin were stripped at rates around 10 mils per hour. Copper coupons representing basis materials exhibited measurable weight losses; however, no evidence of surface pitting was observed. At the temperature investigated, nickel stripping does not occur to an appreciable extent.

Solutions diluted 1:600 were tested in the 6-hour biodegradability tests. The solution was not biodegradable under the conditions employed. COD values were above the NPDES limits at roughly 280 ppm.

2. ARP 66

ARP 66 is a cyanide-free immersion stripper formulated to removed electroless nickel coatings from ferrous based substrates. The solutions are regenerable with sludge removal and replenishable with the makeup components.

Test solutions were made following the manufacturer's instructions. The temperature used was well below the 93°C (200°F) suggested value, at 54°C (130°F). This had a detrimental effect on the nickel stripping rate which ranged from 0.6 to 2.5 mils per hour as reported in the technical bulletin for different electroless nickel coatings at 91°C (195°F). Nickel and cadmium were stripped at 0.5 and 0.8 mils per hour, and no other plate metals were significantly affected.

None of the basis metals were appreciably affected. Low alloy steels, heat- and corrosion-resistant steels, and copper were tested for periods up to 30 hours. No pitting or significant mass loss occurred over the 30-hour exposure time.

The compound's components did not exhibit biodegradation characteristics, for 1:600 dilutions from full strength, in the 6-hour biodegradation tests. Component A has COD values lower than the 150 ppm NPDES limit and is acceptable. Component B has COD values about 430 ppm, which is more than double the acceptable level.

This product performed well under the stripping criteria evaluated. Scale-up testing should be considered for stripping:

- o Nickel from low-alloy steels
- o Nickel from heat- and corrosion-resistant steels, including stainless steels

- o Nickel from copper substrates
- o Cadmium from low-alloy steels
- o Cadmium from heat- and corrosion-resistant steels, including stainless steels,
- o Cadmium from copper substrates
- Nickel or cadmium from brazed parts made from steels or super alloys.

J. AIR FORCE PROCESS C-101

C-101 is an electrolytic cyanide stripping process used by the Air Force. Test solutions were prepared in accordance with T.O. 42C2-1-7, and baseline information was obtained for several classes of metals. Silver was stripped initially at a rate of 30 mils per hour, which decreased with time to 15 mils per hour as averaged over a 1-hour period. Tungsten carbide exhibited high initial stripping rates, up to 25 mils per hour, which decreased to much less than one mil per hour over 24 hours. Cadmium exhibited similar stripping behavior with high rates over short times and low rates over extended periods. Copper was stripped at a rate of 3 to 9 mils per hour, which decreased with exposure time. Indium did not strip initially but required some activation time, after which a stripping rate of 3 mils per hour was observed. Long exposure again resulted in reduced stripping rates. Bronze was stripped at rates similar to the pure copper coupons. Lead was the only plate material tested that did not have an appreciable stripping rate regardless of exposure time. Nickel was stripped to an insignificant extent.

All of the basis materials tested were appreciably degraded after 24-hour exposures to the cyanide solution under anodic potential. Low alloy steels and heat and corrosion resistant steels were equally affected. Under the criteria established for this investigation, electrolytic cyanide is technically unacceptable.

Biodegradation of the cyanide solutions was not determined because the laboratory procedure volatilizes the cyanide and renders the test

invalid. Additionally, cyanide solutions have not traditionally been dumped into activated sludge systems, but either drummed and stored or chemically degraded.

K. AIR FORCE PROCESS C-106

C-106 is a cyanide immersion stripping process widely used by the Air Force. Solutions were prepared following the instructions given in T.O. 42C2-1-7. Tests were run to gather baseline information governing acceptable stripping rates for plate materials and corrosion rates for basis materials.

Bronze was stripped at the highest rate, in excess of 10 mils per hour. Cadmium followed at 3 to 6 mils per hour. Silver exhibited stripping rates of 1.5 to 3.5 mils per hour, and copper and lead were the only other plate materials stripped at greater than 1 mil per hour. The sulfur-free nickel and indium coupons were stripped at 0.1 mil per hour or less and not at all, respectively. Tungsten-carbide was similarly not appreciably affected.

The basis materials, including low alloy steels and heat and corrosion resistant steels, exhibited little or no tendency to corrode. Any effects observed could be attributed to atmospheric corrosion after removing the test coupons from solution. Technically, this stripper performs extremely well for most applications except low-sulfur nickel.

L. CONCENTRATED NITRIC ACID

Nitric acid was evaluated on basis materials mainly because its solubilization characteristics are well known for several plate metals. It is a noncyanide immersion stripper frequently diluted to 5 percent by concentrated sulfuric acid. The baths are difficult to maintain because water vapor is readily absorbed and changes the solution's solubilizing characteristics. This is a particular concern in humid electroplating facilities. None of the basis materials tested exhibited significant dissolution in the concentrated acid. The conditions in the laboratory

would be suitable for stripping nickel, copper, tin, lead, zinc, cadmium, silver, and indium; however, it is unlikely that the rigorous conditions could be maintained amid the hustle of activity at the ALC plating shops.

Biodegradability has no application for this stripper. Treatment for metals and neutralization are all that is required to expel spent nitric acid solutions.

M. MASKING MATERIAL EVALUATION

The masking materials were relatively unaffected by the strippers to temperatures exceeding 75°C (167°F). This temperature is 20C° higher than the recommended operating conditions. Only sulfuric acid-containing formulations caused detrimental effects. The results are given in Table 8.

N. DATA MANAGEMENT

In support of the noncyanide stripper program, a data management system was developed, which includes information on the current processes in use at the ALCs for stripping metals as well as other processes conducted in the metal plating shops. The system also contains data concerning the companies and products being surveyed under this program. In addition, the data base includes results from the stripper evaluations performed by manufacturers and distributors.

Software was developed to link all of the different types of data. From the menu-driven software, the user is able to access information on Air Force processes as described by the Air Force TOs and data pertaining to individual products including Material Safety Data Sheets (MSDS), technical reports, and test evaluation data. This data system, developed using dBase III+, can be run on IBM and IBM compatible computers.

The information presented in this report has been entered into the data base and is accessible through the software menu. Figure 3 shows the organization of the data base. Flexibility of the software is inherent; it can be expanded to incorporate other types of information.

50

TABLE 8. RESULTS OF MASKING MATERIAL COMPATIBILITY TESTS WITH NONCYANIDE STRIPPERS

PRODUCT	MATERIAL	SOFT DEG C	MELT DEG C	DIGEST
Cirstrip NCN-Cu	Wax	60	78	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Nicstrip NCN-SCB	Wax	40	70	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Electrostrip S.A.	Wax	45	75	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Nickel-Sol	Wax	65	78	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Clepo 204	Wax	70	78	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Clepo Electrostrip B/C	Wax Organo-Sol Polymer	50 NE NE	75 NE NE	NO NO NO
Nickel Stripper ST	Wax	38	70	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Metex Nickel Stripper SCB w/NaOH	Wax Organo-Sol Polymer	75 NE NE	81 NE NE	NO NO NO
Metex Nickel Stripper SCB	Wax Organo-Sol Polymer	80 NE NE	85 NE NE	NO NO NO
Metex Silver Stripper CB	Wax Organo-Sol Polymer	50 NE NE	70 NE NE	NO YES YES
6400 (NI) B/C	Wax Organo-Sol Polymer	70 NE NE	77 NE NE	NO NO NO
Stripper 672	Wax	70	77	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO

TABLE 8. RESULTS OF MASKING MATERIAL COMPATIBILITY TESTS WITH NONCYANIDE STRIPPERS (Concluded)

PRODUCT	<u>MATERIAL</u>	SOFT DEG C	MELT DEG C	DIGEST
Zinc Stripper ST-W	Wax	55	75	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Oxystrip 6000	Wax	50	70	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Udystrip 406	Wax	60	78	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Udystrip 7000 CB	Wax Organo-Sol Polymer	50 NE NE	70 NE NE	NO YES YES
Udystrip XPS-306	Wax	50	70	YES
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Dip N Strip III	Wax	45	70	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Patstrip Ni	Wax Organo-Sol Polymer		75 NE NE	NO NO NO
Patstrip Ni-E	Wax	50	75	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
Patstrip NiX-85 CB	Wax Organo-Sol Polymer	NE NE NE	75 NE NE	NO NO NO
ARP-60	Wax	55	75	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO
ARP-66	Wax	80	82	NO
	Organo-Sol	NE	NE	NO
	Polymer	NE	NE	NO

NE Indicates that No Effect was observed.

NO or YES Indicates if the stripper chemically attacked the maskant.

Indicates no effect was observed, due to obscured vision. 52

Figure 3. Data Management System.

SECTION V CONCLUSIONS

The noncyanide metal strippers tested varied widely in their performance characteristics. The performance characteristics most closely evaluated were the stripping rate, biodegradability, and the effect on the basis metals. Four of the commercial strippers evaluated so far have consistently met the acceptable criteria in all three categories. They are:

- o Circuit Chemistry Corporations' Cirstrip NCN-CU, which strips copper and bronze from low-alloy steels, stainless steels, and nickel alloys.
- o Electrochemicals' Nickel-Sol, which strips nickel and copper from stainless steels.
- o OMI International Corporations' Udystrip 7000, which electrolytically removes copper and cadmium from stainless steels.
- o Patclin Chemical Company's Patstrip Ni, which strips nickel and cadmium from copper and copper alloys.

Many of the formulations targeted for testing in this program have only a limited test history from the manufacturer to support the applications specified in the Technical Bulletins. Thus, some of the strippers were likely to exhibit poor performance in expanded applications. Applications not specified by the manufacturer were investigated, which inherently biases the data to appear unfavorable; however, in some cases the performance characteristics were quite acceptable in an application not specified by the manufacturer. In all of the applications tested so far, each stripper effectively strips a plate metal consistent with Air Force applications.

For all of the strippers tested, at least one of the basis material coupons was adversely affected by dissolution or pitting. This reflects the wide range of basis materials tested rather than the lack of versatility, which is most obvious.

The three masking materials tested in all of the commercial strippers are compatible within the limits tested. They do not dissolve or degrade to 75° C (167° F) except in sulfuric acid-containing solutions.

The tests conducted in the laboratory assess the biodegradability of the stripper under conditions similar to those of the Tinker AFB IWTP. This actually indicates the potential ability for activated sludge systems to degrade the ingredients, but is not the sole indicator of how well the waste solution can be treated in a full-scale waste treatment process. Two other contributing factors can preclude the stripper components from reaching the activated sludge complex, rendering evaluation of the biodegradation data inappropriate for those cases. Some stripper components having inherently high COD values are decomposed during normal service and never enter the waste treatment system. Mild oxidants behave in this manner. Other components may be precipitated from the waste solution in metal complexes or off-gassed as nonhazardous by-products of the redox reactions upstream from the activated sludge system.

Eight of the noncyanide strippers tested performed acceptably in the laboratory stripping tests. Only four of these solutions met the biodegradability criteria. They are listed on the preceding page.

The remaining four strippers referred to service high-volume Air Force applications and are technically acceptable; however, they did not meet the biodegradability criteria established. These strippers and their applications are:

- o Frederick Gumm's CLEPO 204 for stripping nickel, cadmium, bronze, and tungsten carbide from low alloy steels and stainless steels.
- o Metalline's Nickel Stripper 6400 for stripping nickel from low alloy steels.
- OMI's XPS-306 for stripping nickel from low alloy steels and stainless steels.

o Witco's ARP-66 for stripping nickel and cadmium from low alloy steels, stainless steels, and copper alloys.

The conclusions are based on the results presented in Figures 4 through 8, where the stripping rates are plotted as a function of stripper formulation, for five individual metals. Results for three plate metals (Nickel 200, Cadmium, Copper) and two basis metals (C4340, 17-4PH) are shown. C4340 and 17-4PH are examples of a low alloy steel, and a corrosion and heat resistant steel, respectively. The test results for two Air Force processes using cyanide are included for comparison. They are labeled CN IM for process C-106, and CN ELEC for process C-101. This information is compiled from Appendices A, C, D, and F.

Figure 4. Stripping Rates for Nickel 200.

Figure 5. Stripping Rates for Cadmium.

STRIPPING RATE (mils/hr)

Figure 6. Stripping Rates for Copper 101.

STRIPPING RATE (mils/hr)

Figure 7. Corrosion Rates on C4340 Steel.

SECTION VI RECOMMENDATIONS

Laboratory stripping studies using coupons and commercial noncyanide metal strippers have indicated that several formulations and processes have high potential for use in Air Force electroplating shops. Noncyanide strippers for removing nickel, copper, cadmium, tin, lead, tungsten carbide, and indium surface coatings from steel and copper alloy basis metals have been identified as being effective for removing surface material without adversely affecting the basis metal. All of these strippers are used commercially and offer a high potential for success in Air Force applications.

Selected strippers should be tested on the pilot-plant scale in field verification tests. This would allow strict supervision of performance characteristics in Air Force applications. The strippers could be evaluated on a broader scale than is possible in the laboratory and performance data can be generated on several coatings within a specific class, i.e., sulfamate nickel and electroless nickel. Testing on this scale would provide the necessary technical information to implement new technologies in the ALCs. Comparative cost analyses and waste disposal information can also be evaluated.

An additional laboratory investigation should be initiated to study and develop noncyanide stripping formulations and procedures. A particular emphasis should be on developing silver strippers and an associated silver recovery process. Through these efforts, new formulations may be developed which could result in large economic savings, and options for silver stripping may become available.

SECTION VII PHASE II TASKS AND SCHEDULE

A. PHASE II TASKS

Tasks to be completed in Phase II of this program are listed below.

- Task 1. Trailer procurement, installation and setup
- Task 2. Baseline stripper data gathering
- Task 3. Determination/development of test methods for noncyanide strippers
- Task 4. Process methodology enhancement requirements
- Task 5. Evaluation of stripper efficiency
- Task 6. Determination of stripping capacity and stripper regeneration
- Task 7. Rinsing requirements of the noncyanide strippers
- Task 8. Corrosion testing of the noncyanide strippers
- Task 9. Investigation of the mechanistic and chemical nature of stripping processes
- Task 10. Precious metal stripping and recovery
- Task 11. Preliminary cost comparison
- Task 12. Reports.

A test plan has been prepared to include testing of six noncyanide strippers for stripping phosphorus electroless nickel, sulfamate nickel, a nickel-cadmium alloy, and copper from the following basis metals: low alloy or mild steel, heat and corrosion resistant steel, and a high strength steel. The strippers will include both immersion and electrolytic stripper processes. Additionally, stripper mechanism investigation and precious metal recovery tasks are also included. The strippers targeted for testing are:

Cirstrip NCN-CU Nickel-Sol Udystrip 7000 Patstrip Ni XPS-306 CLEPO 204 The CLEPO, XPS, and ARP products were not acceptable under the biodegradation criteria. They are included in the Test Plan because they are noncyanide formulations and perform well under the stripping and basis metal protection criteria. They are also intended for use in high-volume Air Force applications.

1. Task 1. Trailer Procurement, Installation and Setup

Two trailers will be purchased for the Phase II Noncyanide Stripper Program. One trailer will be set up as an analytical support trailer, and the second trailer will be set up for pilot-scale stripping processes.

2. Task 2. Baseline Stripper Data Gathering

Two cyanide strippers, presently used at Kelly AFB, will be tested on a variety of metals. The two strippers are C101, an electrolytic stripper, and C106, an immersion stripper. The plate metals, including phosphorus electroless nickel, sulfamate nickel, a nickel cadmium alloy, and copper will be as bar stock of the specific metal. The basis metal will be coupons that are hung in the stripper bath with the plate metal. The basis metals will include low-alloy or mild steels, heat- and corrosion-resistant and stainless steels, and a high-strength steel. Included in this task will be determining the effects of a new stripper solution and a solution partially loaded with the desired metal, and the efficiency of the stripper following regeneration. This task will provide the data necessary for comparing the efficiency of present cyanide strippers with the efficiency of the proposed noncyanide strippers. Also, during this task, information will be collected from the electroplating shop ϵ the capacity of the strippers, regeneration requirements, and the quantity of stripper used. This will provide a comparison for the future tests and a basis for the cost comparison. If sufficient information is available, some parts of this task may not be required.

Task 3. Determination/Development of Analysis Methods for Noncyanide Strippers

Manufacturers will be contacted to determine the methods available for analyzing the active ingredients of the strippers selected for testing. The analysis is required to determine the activity of the stripper and will be used to monitor the stripper's efficiency and the degradation of the strippers as a function of time. If methods are not available from the manufacturer, a suitable method will be developed and tested. The analytical methods will be incorporated into the stripper testing procedures.

4. Task 4. Process Methodology Enhancement Requirements

In this task, means of improving the solutions' stripping rate will be investigated. This task will be completed on the individual noncyanide strippers before testing in Task 5 (Evaluation of Stripper Efficiency). Methods of improving the stripping rate will include temperature changes, air agitation versus mechanical mixing, and electrochemical methods. In many cases, air agitation is required for oxidation of the metal, a prerequisite to stripping, while in others, mechanical mixing is recommended. Although air agitation supplies mixing, alternative forms of agitation are needed to prevent carryout of volatile components in noncyanide formulations. In many cases, several temperatures are recommended for a stripper. Some of these temperatures depend on the metal being stripped. The investigation of these methods will provide a means of stripping efficiently, and the tradeoff between longer stripping times, higher temperatures, and alternative types of mixing will be considered. The methodology enhancement to be tested in this task include temperature, agitation, and mechanical mixing.

5. Task 5. Evaluation of Stripper Efficiency

Reject airplane parts, as supplied by the ALCs, will be stripped in the noncyanide strippers selected at the optimum conditions as determined in Task 4. The part types used will depend on the parts available. If parts are not available, coupons will be used. The metals most

representative of those presently being stripped at Kelly AFB are phosphorus electroless nickel, sulfamate nickel, a nickel-cadmium alloy or copper plated onto low-alloy or mild steel, heat- and corrosion-resistant steel, stainless steels, and high strength steels. Initial testing will be conducted with fresh stripper solutions. Three parts will be tested simultaneously. During testing, the weight loss and the change in the solution concentration will be monitored as a function of time. The stripper solution will be one-half loaded with the metals representative of those normally stripped in the solution. The test matrix will be repeated using this stripper solution. This stripper solution will then be loaded totally with the metals and regenerated according to the manufacturer's instructions. The test matrix will then be repeated using this regenerated stripper solution. Before testing in the stripping solution, the parts will be hand-cleaned using 1,1,1-trichloroethane or P-D-680 (depending on the soil and the part), dried, and weighed. The part and all connections will be coated with masking material. The coated part will be weighed. During testing, the parts will be removed, rinsed, dried, and weighed to determine the metal removed as a function of time. At this time, it is assumed that six noncyanide strippers will be tested.

Task 6. Determination of Solvent Stripping Capacity and Stripping Regeneration

The capacity of the strippers for the specific plate metals will be determined. The solutions will be adjusted for temperature, mixing, and agitation as indicated from the tests in Task 4. The cleaned, preweighed coupons will be immersed in the stripper (or stripped) until the stripper is saturated, or no longer capable of stripping. The amount of metal required to do this will be determined through Atomic Absorption Analysis of the solution as a function of time for the specific metals, analysis of the solutions for the active ingredients, and the coupon weight loss. The metal required will be compared to the manufacturers loading rate and the cyanide strippers presently used. Once the stripper has been loaded, the solution will be regenerated according to the manufacturer's instructions. The loading rate will again be determined. This will be repeated for two regenerations of the solution. This will determine the

loading rate as a function of time and the stripper activity as a function of the regeneration. The stripper capacity will be determined for all six of the strippers to be tested in Task 5, and the data used for loading the respective strippers.

7. Task 7. Rinsing Requirements of the Noncyanide Stripper

The active ingredients in the noncyanide strippers will differ significantly from those in the cyanide strippers presently being used for metal stripping. Before plating, the part may require significant rinsing, as required in the part maintenance instructions. The purpose of this task is to determine the degree of rinsing required for further processing of the aircraft part. These data will be correlated with the rinsing requirements for the cyanide strippers. The requirements will be established by determining the noncyanide stripper active ingredient in the rinse water as a function of the number of rinsings and as a function of rinsing time. The data from these tests will be compared, and the required rinsing time and conditions incorporated into Task 5 of this program. Some of the parts used in Task 5 will be tested by rinsing the part removed from the rinse tank in a fresh tank of water and analyzing for the active ingredient.

8. Task 8. Corrosion Testing of the Noncyanide Strippers

The noncyanide strippers selected for testing will be corrosion tested according to the corrosion test presently used by the Air Force. The procedure for these tests have not yet been obtained. It is assumed, as for the solvents for grease/oil removal, procedures exist for immersion and hydrogen embrittlement corrosion testing of the strippers. Corrosion testing for the noncyanide stripper will be performed for those basis metals for which the selected stripper may be applicable in the Air Force operations. If a procedure for corrosion testing the strippers is not available, a procedure will be set up that will incorporate the presence of the stripped metal, galvanic coupling, and will also evaluate the corrosivity of the solution as a function of time (timed interval removal of the coupons). All data from corrosion testing, will be compared to corrosion data from the C-106 and C-101 cyanide strippers.

67

9. Task 9. Investigation of the Mechanistic and Chemical Nature of Stripping Processes

The purpose of this task is to investigate the mechanism and chemical nature of noncyanide metal strippers. The fundamental information gathered in this task will be used to formulate generic noncyanide strippers for stripping nickel and nickel-cadmium from low alloy and brazed steels, and for stripping copper from low alloy steels. Phase I results show that cyanide stripping solutions can be replaced with noncyanide solutions, but a single formulation will not serve for all of the Air Force's applications. The results show that only two or three plate metals can be effectively stripped by any one of the products tested. Also, the products can only service a limited amount of plate metal/basis metal combinations. This is acceptable from a performance point of view since no additional stripping lines need to be added to existing facilities, although additional separated storage is needed for the different chemicals. For many of the commercial products tested, stripping rates for the indicated applications were not acceptable. This was mainly because the conditions required to strip effectively were not compatible with safety requirements. To meet the service needs of the Air Force, suitable generic noncyanide strippers need to be developed.

Following the test methodology outlined in this task will lead to a fundamental understanding of the required composition of new noncyanide stripping solutions. Electroanalytical methods of analysis will be used exclusively in this part of the study. These techniques are the best available for studying the chemistry of plating and stripping solutions.

10. Task 10. Precious Metal Stripping and Recovery

The purpose of this task is to find commercial noncyanide strippers for precious metal (gold and silver) stripping and conduct bench scale studies for the recovery of these metals from noncyanide strippers.

A literature review and a vendor search will be conducted for noncyanide strippers of precious metals that are available from commercial

sources or reported in the technical journals. These strippers will be tested for stripping rates (dissolution of plating metals), biodegradability, and their effect on the basis metals surfaces. Corrosion studies will be conducted on the basis metals that are plated with precious metals. These data will be gathered in the tests conducted in Task 9.

Upon completion of these studies, bench-scale studies will be conducted to develop techniques to recover precious metals form selected noncyanide strippers. Recovery efficiencies of these techniques will be determined and compared to recovery efficiencies of current techniques used for cyanide strippers.

An electrochemical investigation of the dissolution behavior of gold and silver will be conducted. Cyclic voltamograms and potentiodynamic anodic polarization curves will be run for gold and silver electrodes in aqueous solutions containing noncyanide solvating agents, mild oxidants, and corrosion inhibitors. These tests will be conducted in a fashion similar to those in Task 9. The stripping and plating characteristics can be evaluated simultaneously. This will lead to stripping solutions from which the precious metals can be recovered using existing technologies. Alternative, yet economical technologies for precious metal recovery will be developed on the laboratory scale concurrently.

11. Task 11. Preliminary Cost Comparison

A cost evaluation will be performed on the processes tested and found technically acceptable in the field test verification studies. The cost comparison will include stripper cost, stripper capacity, regeneration costs, and rinsing requirements. These costs will also be compared to the cyanide strippers presently used in the process. Preliminary cost estimates will also be evaluated for the precious metal stripping and recovery processes examined in Phase II of this program.

12. Task 12. Reports

A final report will be written on Phase II of this program. Included in the report will be the procedures for operation/testing, results of all testing, conclusions, cost comparison, and recommendations and test plan for Phase III. In addition, monthly reports of the procedures and results will be provided, as well as an interim Quick-Look Report.

B. PHASE II SCHEDULE

A schedule for tasks to be completed in Phase II of this program is presented on the following page.

TASK OCT NOV DEC JAN FEB MAR APR MAY JUN JULY AUG SEP OCT NOV
TRAILER PROCUREMENT, INSTALLATION AND SET UP TASK 1
BASELINE STRIPPER DATA TASK 2
ANALYSIS TEST METHODS TASK 3
METHODOLOGY ENHANCEMENT TASK 4
STRIPPER EFFICIENCY TASK 5
STRIPPING CAPACITY AND REGENERATION TASK 6
RINSING REQUIREMENTS TASK 7
CORROSION TESTING TASK 8
MECHANISTIC NATURE TASK 9
PRECIOUS METAL RECOVERY TASK 10
PRELIMINARY COST COMPARISON TASK 11
REPORTS TASK 12

REFERENCES

- 1. Wikoff, P. M., Suciu, D. F., Pryfogle, P. A., Schutte, W. C., Carpenter, G. J., and Lloyd, F. S., <u>Sodium Sulfide/Ferrous Sulfate Treatment of Hexavalent Chromium and Other Heavy Metals of Tinker AFB</u>, ESL-TR-87-39, Engineering and Services Laboratory, Air Force Engineering and Services Center, Tyndall AFB, Florida, March, 1988.
- 2. Higgins, T. E. and Slater, V. E., <u>Treatment of Electroplating</u>
 <u>Wastewaters by Alkaline Ferrous Reduction of Chromium and Sulfide</u>
 <u>Precipitation</u>, ESL-TR-83-21, Engineering and Services laboratory, Air
 Force Engineering and Services Center, Tyndall AFB, Florida, June 1983.
- 3. Herlacker, M. F., "Automated Pretreatment of Electroplating Waste at Tinker AFB, OK," Proceedings of the 5th National Conference on Hazardous Wastes and Hazardous Materials, Las Vegas, Nevada, pp. 109-113.
- 4. <u>1987 Annual Book of ASTM Standards</u> Section 11, Water and Environmental Technology, Vol. 11.01, p. 192, Method B, Section 22, Coupon Preparation.
- 5. <u>Total Immersion Corrosion Test for Aircraft Maintenance Chemicals</u>, ANSI/ASTM F 483-77.
- 6. "Laboratory Corrosion Tests and Standards," ASTM Special Technical Publication 866, Proceedings of the Symposium by ASTM Committee G-1 on Corrosion of Metals, Bal Harbour, FL, November 1983, "Examination and Evaluation of Pitting Corrosion, p. 552.

APPENDIX A

DATA BASE PRINTOUT

This information is printed as submitted from manufacturers, with no attempt to edit or reorganize.

CIRSTRIP NCN-CU

A Recyclable Copper Stripper from Steel Substrates

INTRODUCTION:

NCN-CU is a two component liquid stripper designed to strip copper from steel substrates. NCN-CU is a cyanide-free, chromium-free alkaline stripper which when used as directed will not attack the steel substrate. NCN-CU is used extensively in removing copper plate in various operations including copper plate used as a stop off in heat treat operations. NCN-CU is a recyclable product, which allows for easy disposal for spent stripper and reduces the liabilities associated with typical disposal methods of spent stripper. For more representative:

MAKE-UP:

- 1. Fill operating tank 1/3 full of water.
- 2. Add with mild stirring 40% by volume of NCN-CU Part A
- 3. Add with mild stirring 10% by volume of NCN-CU Part B.
- 4. Bring solution to working level with water.
- 4. Heat to the desired operating temperature.

CONSTRUCTION MATERIALS:

Heaters, tanks, and mixers may be constructed of any of the following materials. Care should be taken not to exceed the operating temperatures of manufacturers of such materials.

CPVC, PVC, or Stainless Steel

OPEKATING PARAMETERS:

pH	9.3 minimum
Temperaturecom	
at (0-6 oz/gal of copper
Agitation	recommended
Ventilationrequired,	Component A is ammonia based
Timeas required	for total removal of copper plate

ANALYSIS &

CONTROL:

Iodometric methods cannot be used in control of NCN-CU in that component B will interfere with the results.

HANDLING & SAFETY:

Always wear goggles and protective clothing when mixing and handling Cirstrip NCN-CU components. Cirstrip NCN-CU components are an alkaline material (liquid) and should be stored in a dry area away from acids. If this material is spilled, flush excess material and dispose of properly and flush exposed area with water. Contact a physician in case of an injury.

If Cirstrip NCN-CU components are splashed into the eyes, flush immediately with cold water for about 20 minutes and contact a physician. In the case of splashing on clothing or skin, remove contaminated clothing and flush with cold water for about 20 minutes. Contact a physician if injury occurs. In the case of Cirstrip NCN-CU components taken internally, contact a physician immediately.

TROUBLE SHOOTING GUIDE

PROBLEM	POSSIBLE CAUSE	SOLUTION
*Pitting of Steel	*Low pH *Excessive Chlorides	*Add Part A to raise pH to 9.3 or higher *Dump bath. Start with fresh mixture *Limit replenishment of used baths to add Part A only. *Do not over add Part B on initial make-up.
*Corrosion of Steel after stripping	*Low pH or excessive Chlorides *Acidic rinse waters	*See above *Add sodium phosphate or add alkaline cleaner to stagnant rinse to raise pH 8-9 *Use hot final rinse to aid in drying
*Low Strip Rate	*Low pH *Low Part B High Copper	*Add Part A to rinse pH *Add Part B just before stripping. Once copper accumulates in the stripper, it will aid in stripping. *Stripping will stop when copper exceeds 12 oz/gal. Part A

*Rapid pH Drop

*Overventing *Overheating

*Cover when not in use. *Do not leave heat on when idle.

SAFETY PRECAUTIONS:

- 1. Consult Material Safety Data Sheet.
- 2. Do not mix Part B or mixed stripper with acids.
- 3. Ventilate the work area to keep ammonia odors within comfortable limits.
- 4. Avoid contact with stripper on skin.

RIP NCN-CU PART A

SECTION I - IDENTIFICATIO

Manufacturer's Name: Jircuit Chemistry Corporation

Phone Number: (612) 479-2008 Emergency Phone Number: (612) 479-2008

Effective Date: 12-28-87

Revised Data

Trade Name Cirstrip NCN-CU Part A

Chemical Fa Alkali Chemical Formula Mixture

SECTION II - HAZARDOUS INGREDIENTS

Hazardous Components Hazardous % TLV (Units) Cas No.

25 ppm Anhydrous Ammonia 15% (7664-41-7)

SECTION III - PHYSICAL DATA

Boiling Point (F) 172-174 Freezing Point (F) ND Volatility/Vol (%) 80 Melting Point NA Vapor Pressure (mm Hg) 95.1 Vapor Density (Air=1) 0.60 Solubility in H20 Complete Appearance/Odor Clear, Colorless to Light Blue with

an ammoniacal odor.

Specific Gravity (H20=1) 1.000 Evaporation Rate Less than 1

Acidity Alkaline

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point Not Flammable Lower Flame Limit 16.0 for ammonia vapor Higher Flame Limit 25.0 for ammonia vapor

Extinguish Media Water Spray, Carbon Dioxide, or dry

chemical.

For Fire Wear Full Protective Clothing. Unusual Fire Hazard Solution presents no unusual fire hazard, heavy ammonia fumes can

present moderate fire hazards when

near a flame.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value Over Exposure Effects

Not established See Section 2. Irritation of eyes, conjuctivitis, swelling of eyelids. Irritation of the nose and throat. Coughing, dizziness & vomiting. Irritation to skin.

First Aid Procedures

First Aid: If inhaled, remove to fresh air. If not breathing, give artificial respiration, preferably mouth-to-mouth. If breathing is difficult, give oxygen. Get medical attention. In Case of Contact: immediately flush eyes or skin with plenty of water for at least 15 minutes while removing contaminated clothing and shoes. Get medical attention. Wash clothing before reuse.

SECTION VI - REACTIVITY DATA

Chemical Stability Conditions to avoid Incompatible Materials **Decomposition Products** Hazardous Polymerization Polymerization Avoid

Stable Inhaling Vapor, contact with eyes Acids Ammonia fumes Will not occur

SECTION VII - SPILL OR LEAK PROCEDURE

For Spill

Flush with water to chemical drain.

Waste Disposal Method

Neutralization, precipitation of copper. Dispose of according to Federal, State and local laws.

SECTION VIII - SPECIAL PROTECTION

Respiratory Protection Ventilation Protective Gloves Eve Protection Other Protective Equipment Neoprene apron and boots Handling and storage

Canister Type for ammonia, gas mask. Mechanical blower draft Neoprene Sealed goggles Store away from heat & out of sunlight.

SECTION IX - SPECIAL PRECAUTIONS

Hazard Class DOT Shipping Name Reportable Quantity (RQ) UN Number NA # Packaging Size Corrosive Material Alkaline Corrosive Liquid N.O.S NA NA 1719 5, 15, 55 gallon

CIRSTRIP NCN-CU PART B

SECTION I - IDENTIFICATION

Manufacturer's	Name	Circuit	Chemistry	Corporation

Phone Number (612) 479-2008 Emergency Phone Number (612) 479-2008

Effective Date 12/29/87

Revised Date

Trade Name Cirstrip NCN-CU Part B Chemical Family Alkaline Oxidant

Chemical Formula Mixture

SECTION II - HAZARDOUS INGREDIENTS

Hazardous Components Hazardous % TLV (Units) Cas. No.

Sodium Chlorite 20% Not Establ. 7758-19-2

SECTION III - PHYSICAL DATA

182-186 Boiling Point (F) Freezing Point (F) ND Volatility/Vol (%) 75 Melting Point NA Vapor Pressure (mm Hg) 110.5 Vapor Density (Air=1) 0.620 Solubility in H20 Complete Appearance/Odor Clear, Colorless with a slight Chlorine odor.

Specific Gravity (H20=1) 1.15
Evaporation Rate Less than 1
Acidity Alkaline

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point Non-Flammable Lower Flame Limit NA

Higher Flame Limit
Extinguish Media
For Fire
Unusual Fire Hazard

NA
Same as surrounding area
Wear Full Protective Clothing
When heated emits toxic fumes of

chlorides, can react with

reducing material.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value Over Exposure Effects

Not Established Irritation of eyes, conjuctivitis, swelling of eyelids. Irritation of the nose and throat, coughing, dizziness & vomiting. Irritation to skin.

First Aid Procedures

First Aid: If inhaled, remove to fresh air. If not breathing give artificial respiration, preferably mouth-to-mouth. If breathing is difficult, give oxygen. Get medical attention. In case of contact: immediately flush eyes or skin with plenty of water for at least 15 minutes while removing contaminated clothing and shoes. Get medical attention. Wash clothing before reuse.

SECTION VI - REACTIVITY DATA

Chemical Stability Conditions to Avoid Incompatible Materials

Decomposition Products Hazardous Polymerization Polymerization Avoid Stable
Excessive heat
Acids, Reducers, Oxidizers,
Organics
Chlorine
Will not occur

SECTION VI - SPILL OR LEAK PROCEDURE

For Spill

Flush with water to chemical drain.

Waste Disposal Method

Return to vendor or dispose of according to Federal, State and local regulations

SECTION VIII - SPECIAL PROTECTION

Respiratory Protection Ventilation Protective Gloves Eye Protection Canister Type, Gas Mask Mechanical Blower Draft Neoprene Sealed goggles Other Protective Equipment Handling and Storage

Neoprene apron and boots Store away from heat and out of sunlight.

SECTION IX - SPECIAL PRECAUTIONS

Hazard Class DOT Shipping Name Reportable Quantity (RQ) UN Number NA # Packaging Size Corrosive Material Alkaline (Corrosive) Liquid N.O.S NA NA 1719 5, 15, 55 gallon

NICSTRIP NCN-SCB

(A Non-Cyanide Nickel Immersion Stripper From Steel, Copper & Brass)

INTRODUCTION:

NICSTRIP NCN-SCB is an immersion stripper designed to remove nickel coatings from copper, steel or brass or assemblies thereof. NCN-SCN will also remove high phosphorous electroless coatings from the above metals with a simple change in makeup chemistry.

MAKE-UP:

NCN-SCB is supplied as a two (2) component system. NCN-SCB-1 powder and and NCN-SCB-2 a liquid.

Make-up is as follows:

5.5oz./gal. of NCN-SCB-1 powder 20% by volume of NCN-SCB-2 liquid

Electroless Only - 2 oz/gallon of sodium hydroxide Operating Temp. 70 - 175 F.

- 1. Fill tank 3/4 with warm water.
- 2. Add the NCN-SCB-2 and stir.
- 3. Add NCN-SCB-1 and stir. The warmer the solution the faster the dissolving.
- 4. Complete filling the tank to desired volume and heat to desired temperature.

EQUIPMENT:

Tanks may be constructed of steel, stainless steel or polypropylene. Heater can be made of steel, stainless steel, or teflon. Work baskets or racks should consist of the same.

CONTROL:

Prolonged operation of NCN-SCB at extended temperatures will deplete bath life whether in use or non-use. Excessive temperatures beyond 175 F. will deplete bath rapidly. Levels of bath should be maintained by additions of water and NCN-SCB-2 in the proper proportions. If nickel plate is excessively passive, an acid dip of 50% hydrochloric will help activate stripping. Smuts that may appear on work may be removed with a dip of either dilute acid or 5-6 oz. per gallon of cyanide.

HANDLING AND STORAGE:

Normal precautionary measure for handling alkaline materials should be observed. Face masks, rubber gloves and aprons are recommended. In case of skin contact, flush immediately with

water for 15 minutes and contact a physician. If taken internally call a physician immediately. If splashed in eyes flush for 15 minutes and get medical attention.

The information contained herein is based upon our tests and technical experience. Because actual conditions may vary and the conditions of the use of the product is beyond our control, we make no warranty, expressed or implied, except that the product conforms to the above data sheet.

NICSTRIP NCN-SCB 1

SECTION I - IDENTIFICATION

Manufacturer's Name:

Circuit Chemistry Corporation

Phone Number:

(612) 479-2008

Emergency Phone Number:

(612) 479-2008

Effective Date:

Revised Date:

7/8/87

Trade Name

Nicstrip NCN-SCB 1

Chemical Family Chemical Formula Organic Proprietary

NA

NA

NA

SECTION II - HAZARDOUS INGREDIENTS

Hazardous Components

Hazardous % TLV (Units) Cas. No.

Nitrated Organic Acid

SECTION III - PHYSICAL DATA

Boiling Point (F) Freezing Point (F) Volatility/Vol (%) Melting Point Vapor Pressure (mm Hg)

NA NA Vapor Density (Air=1) NA Solubility in H20

Appearance/Odor

Soluble Off-White Powder

Specific Gravity (H20=1) Evaporation Rate

NA NA

Acidity

Solution Acidic

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point:

Lower Flame Limit: Higher Flame Limit:

Extinguish Media:

Special Fire Fighting:

Procedures:

NA NA NA

Water Fog and CO2.

Usual Protective Equipment including self-contained breathing apparatus to

prevent inhalation of fumes.

Unusual Fire Hazard:

Grinding or mixing in the presence of dry alkali (sodium or potassium hydroxide) may cause auto-

ignition.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: Not established.

Overexposure Effects: May cause skin, eye and mucous

membrane irritation.

First Aid Procedures: First aid: in case of eye contact,

flush immediately with plenty of water for at least 15 minutes and get medical attention; for skin, wash thoroughly with soap and water. First aid: If inhaled, remove to fresh air. If not breathing, give artificial respiration, preferably mouth-to-mouth

respiration, preferably mouth-to-mouth. If breathing is difficult give oxygen.

Get medical attention.

SECTION VI - REACTIVITY DATA

Chemical Stability: Stable

Conditions to Avoid: NA

Incompatible Materials: Grinding or mixing in the presence of

dry alkali may cause autoignition.

Decomposition Products: Oxides of nitrogen may occur during fire.

Hazardous Polymerization:

Will not Occur.

Polymerization Avoid: NA

SECTION VII - SPILL OR LEAK PROCEDURE

For Spill: Sweep or vacuum up spilled material, then

wash area with water.

Waste Disposal: According to Federal, State and local

regulations.

SECTION VIII - SPECIAL PROTECTION

Respiratory Protection: American Optical Respirator #R2090N

Ventilation: Local

Protective Gloves: Rubber

Eye Protection: Safety Goggles

Other Protective Equipment: Coveralls to minimize contact.

Handling and Storage:

Don't store near excessive heat or open flame. Shower thoroughly with

soap and water after handling

material.

SECTION IX - SPECIAL PRECAUTIONS

Hazard Class:

DOT Shipping Name:
Reportable Quantity (RQ):
NOT REGULATED

UN Number:

NA #:

Packaging Size:

NICSTRIP NCN-SCB 2

SECTION I - IDENTIFICATION

Manufacturer's Name: Circuit Chemistry Corporation

Phone Number: (612) 479-2008 (612) 479-2008 Emergency Phone Number:

Effective Date:

Revised Date: 7/8/87

Nickstrip NCN-SCB 2 Trade Name: Chemical Family: See Section II Chemical Formula: Proprietary

SECTION II - HAZARDOUS INGREDIENTS

Hazardous Components Hazardous % TLV (Units) Cas No.

107-15-3 Ethylene Diamine P/I 10 ppm Not listed Sodium Diethyldithiocarbamate P/I

SECTION III - PHYSICAL DATA

Boiling Point (F) NA Freezing Point (F) NA Volatility/Vol (%) NA Melting Point NA Vapor Pressure (mm Hg) NA Vapor Density (Air=1) NA Solubility in H20 Soluble Appearance/Odor Liquid Specific Gravity (H20=1) 1.000 Evaporation Rate NA ND Acidity

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point NA Lower Flame Limit NA Higher Flame Limit NA Extinguishing Limit NA

Water Fog, CO2 Extinguish Media

Special Fire Fighting

Self-contained breathing apparatus Procedures: is necessary in confined areas.

Unusual Fire Hazard: Irritating vapors may be given

off if exposed to elevated temperatures or open flame.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value Over Exposure Effects Not established, See Section II. May cause moderate to severe eye and skin irritation or burns. Vapor may be irritating if inhaled.

First Aid Procedures

First Aid: In case of eye contact, flush immediately with plenty of water for at least 15 minutes and get medical attention; For Skin: wash thoroughly with soap and water. Ingestion: DO NOT INDUCE VOMITING. Give Large amounts of water and at least one ounce of vinegar in an equal amount of water. Get medical attention. First Aid: If inhaled. remove to fresh air. If not breathing, give artificial respiration, preferably mouth-to-mouth. If breathing is difficult give oxygen. Get medical attention.

SECTION VI - REACTIVITY DATA

Chemical Stability:

Stable

Conditions to Avoid:

Excessive Heat

Incompatible Materials: Decomposition Products:

Acid, Oxidizing Agents. CO, CO2, Oxides of nitrogen.

Hazardous Polymerization:

Will not occur

Polymerization Avoid:

NA

SECTION VII - SPILL OR LEAK PROCEDURE

For Spill:

Confine area of spills. Cover wet material with sand. Transfer to suitable containers

for disposal.

Waste Disposal Method: According to Federal, State & Local

regulations.

SECTION VIII - SPECIAL PROTECTION

Respiratory Protection:

Ethylendiamine Respirator cartridge.

Ventilation:

Local and Mechanical Exhaust

Protective Gloves:

Rubber gauntlet

Eve Protection:

Chemical Safety Goggles Other Protective Equipment: Rubber apron and boots.

Handling & Storage:

Avoid spills, eye and skin contact.

Do not inhale vapors. Wash thoroughly after handling.

SECTION IX - SPECIAL PRECAUTIONS

Corrosive Material Corrosive liquid N.O.S.

Hazard Class:
DOT Shipping Name:
Reportable Quantity (RQ):
UN Number:
NA #

1760

Packaging Size:

ELECTROSTRIP S.A.

Electrostrip S.A. is an electrolytic stripper designed to strip copper, nickel, chromium, cadmium, tin, and silver from mild steels and titanium.

Electrostrip S.A. has infinite life, it never has to be discarded. Maintenance additions and occasional sludge removal are all that is required to make the bath operable.

Electrostrip S.A. can strip nickel deposits at a rate of 7 mils per hour, other metals are stripped even faster. The parts to be stripped are made anodic. The metals stripped form the oxide at the cathode and falls to the bottom of the tank as a sludge. The sludge can be removed periodically by decanting.

MAKE-UP OF ELECTROSTRIP S.A. SOLUTION

	By Volume	For 100 Gals
Electrostrip S	40%	40 gal
Electrostrip A	1%	l gal

Fill tank 1/2 full of water, add Electrostrip S then Electrostrip A. Then dilute to final volume with water. Adjust pH with Nitric Acid to between 5.0 - 6.0.

OPERATING CONDITIONS

Temperature	70 - 140 F
Current Density	60 - 250 amps/sq. ft.
Voltage	8 - 15 Volts
Anodes	Titanium anodes, plastisol coated copper racks with titanium hooks. Cross section should be large enough to carry current without overheating.
Cathode to Anode Ratio	1:1 to 2:1

Exhaust Recommended

Tanks
Reinforced fiberglass or stainless steel. Plastic or rubber lined tanks may be used with the temperature limitations.

MAINTENANCE & CONTROL

На

5.0 - 6.0. Use nitric acid to lower pH. pH rises with use.

Density

8 - 15 Baume' at 70 F. If Baume' drops below 8 Be' add Electrostrip S. Electrostrip S is usually added only to a new bath. However, it may be needed if drag out is high or if solution is lost during decanting. If Baume' is above 15 Be', decant solution and add fresh water to lower Baume'.

Electrostrip A

Electrostrip A is maintained by analysis. Its function is to increase stripping rate. It should be maintained between 0.8 - 1.2% by volume.

COLORIMETRIC PROCEDURE FOR ANALYSIS OF ELECTROSTRIP A CONCENTRATION USING ELECTROSTRIP A TEST KIT

- 1) Pipette a 1 ml sample into a 300 ml graduated cylinder filled with water.
- 2) Mix thoroughly.
- 3) Pour approximately 25 ml sample from Step (2) into the marked cup provided.
- 4) Dissolve the crystals on the tip of the Electrostrip Test Vials in sample from Step (3) and mix.
- 5) Place the tip into one of the four depressions in the bottom of the cup. Snap the tip by squeezing the ampoule toward the side of the cup. The sample will fill the ampoule. Remove the filled ampoule from the cup. Cover the tip with a finger and invert several times to mix.
- 6) Compare the color of ampoule with the standards in the comparator. This gives the reading in percent by volume of Electrostrip A.

NOTE: If reading is above range of comparator; use 600 ml dilution in Step (1). Multiply results by 2.

ELECTRO-BRITE ELECTROSTRIP A

PHYSICAL AND CHEMICAL CHARACTERISTIC

Boiling Point: Unknown Specific Gravity: 0.939

Vapor Pressure: Unknown mm Hg at

Stable: XX Yes Solubility in Water: limited

Flammable XX Yes Flash Point: unknown

Extinguisher Media: Carbon Dioxide

Special Fire Fighting Procedures: Cool containers near fire.

Appearance and Odor: Amber to red-brown liquid; aromatic odor.

PHYSICAL HAZARDS

Ingredient Cas No. Hazard Type

Methanol 67-56-1 Flammable liquid Phenol 108-95-2 Combustible liquid

HEALTH HAZARDS

Ingredient Cas No. Hazard Type Exposure Limit

Methanol 67-56-1 Irritant, eye 200 ppm (TWA) Phenol 108-95-2 Toxic, corrosive 5 ppm (TWA)

Ingredients listed as carcinogens or potential carcinogens

Ingredient Cas No. Listed By: NTP IARC OSHA

-N O N E-

Primary Routes of Entry: Skin contact and inhalation of vapor and mists.

Signs and Symptoms of Exposure: Eye and skin irritant. Breathing vapors can cause irritation of nose and throat. Severe exposure may cause dizziness or unconsciousness. Ingestion of sufficient quantity may be fatal.

EMERGENCY AND FIRST AID PROCEDURES

Eye: Flush with water for 15 minutes and see physician.

Skin: Flush with water and remove contaminated clothing. Contact physician in event of irritation.

Inhalation: Remove person to fresh air. Contact physician in event of irritation of throat or nose.

Ingestion: If patient is conscious, dilute by drinking two glasses of water. DO NOT induce vomiting. Obtain immediate medical attention.

PRECAUTIONS FOR SAFE HANDLING

Respiratory Protection (Type): Cannister type may be required in confined areas.

Ventilation: As necessary to eliminate fumes.

Eye Protection: Goggles or face shield.

Protective Gloves: Rubber or vinyl.

Other Protective Equipment: Rubber apron.

Storage Precautions: Store in cool area away from heat or flames

Hazardous Decomposition Products: None reported.

Incompatibility With Other Materials: Strong oxidizing agents.

Steps To Be Taken In Case Of Spills Or Leaks: Flush with large amounts of water to waste treatment system.

ELECTRO-BRITE ELECTROSTRIP S

PHYSICAL AND CHEMICAL CHARACTERISTICS

Boiling Point: 212 F. Specific Gravity: 1.15

Vapor Pressure: unknown mm Hg at

Stable: xx Yes Solubility in Water 100%

Flammable: xx No Flash Point: NA

Extinguisher Media: NA

Special Fire Fighting Procedures: NA

Appearance and Odor: Colorless, odorless liquid.

PHYSICAL HAZARDS

Ingredient Cas No. Hazard Type

-N O N E-

HEALTH HAZARDS

Ingredient Cas No. Hazard Type Exposure Limit

-N O N E-

Ingredients listed as carcinogens or potential carcinogens

Ingredient Cas No. Listed By: NTP IARC OSHA

-N O N E-

Primary Routes of Entry: Skin and eye contact.

Signs and Symptoms of Exposure: None reported.

EMERGENCY AND FIRST AID PROCEDURES

Eye: Flush with water for 15 minutes and contact physician.

Skin: Flush with water and remove contaminated clothing. Contact physician in event of irritation.

Inhalation: Remove person to fresh air. Contact physician in event of irritation of throat or nose.

Ingestion: If patient is conscious, dilute by drinking two glasses of water. DO NOT induce vomiting. Obtain immediate medical attention.

PRECAUTIONS FOR SAFE HANDLING

Respiratory Protection (Type): Not normally required.

Ventilation: No special requirements.

Eye Protection: Splash goggles of face shield.

Protective Gloves: Rubber or vinyl.

Other Protective Equipment: Rubber apron.

Storage Precautions: Store in well ventilated area away from heat.

Hazardous Decomposition Products: Heating to dryness may release toxic fumes of ammonia and nitrogen oxides.

Incompatibility With Other Materials: Metals and organic materials.

Steps To Be Taken In Case Of Spills Or Leaks: Flush with water to waste treatment system.

NICKEL-SOL PROCESS

GENERAL DESCRIPTION

The Electrochemicals NICKEL-SOL Process is a hydrogen peroxide-sulfuric acid formulation designed to strip nickel and copper from aluminum, plastic and stainless steel.

The Electrochemicals NICKEL-SOL Process can replace nitric acid stripper which cause the evolution of harmful NOX fumes.

The processing solution does not deteriorate to the point where it must be dumped. The copper and nickel dissolved can be recovered in the form of copper sulfate and nickel sulfate respectively.

The Electrochemicals NICKEL-SOL Process does not contain cyanide or chelating agents and treatment of the subsequent rinse water is reduced to simple neutralization and precipitation.

The Electrochemicals NICKEL-SOL Process offers the following advantages:

- 1. Does not attack plastisol coatings.
- 2. The bath can be regenerated indefinitely, eliminating frequent dumping and the related waste treatment cost.
- 3. The economical recovery of the dissolved nickel and copper is made possible by crystallization.
- 4. The system, in most cases, is readily adaptable to most existing automatic, semi-automatic and manual operations.
- 5. Economy.
- 6. Simple control and maintenance.

ELECTROCHEMICALS NICKEL-SOL PROCESS

The Elctrochemicals NICKEL-SOL Process may be used in almost any industrial application where the removal of nickel and copper from base surfaces of aluminum, plastic and stainless steel is required. The bath composition can be adjusted to meet the specific operating requirements.

Some of the typical operations include:

- A. Stripping electroless nickel from process tanks.
- B. Stripping nickel and copper from stainless steel rack tips.
- C. Stripping electroless copper from process tanks.

D. Stripping of nickel and copper from aluminum substrates.

BATH MAKE-UP

A typical bath make-up for the NICKEL-SOL Process is as follows:

	Optimum		Range	
Sulfuric Acid NICKEL-SOL I Electro-Brite CPX-II Copper Metal	12% by		10-15%	by volume by volume 1b/100 gal
Equivalent Copper Sulfate (CuSO4.5H2O)	2.0 o	z/gal		

The following make-up procedure is recommended:

- 1. Add water to make up the tank to 50% of final working volume.
- 2. Stainless steel (300 Series) equipment or when stripping off stainless steel base (see equipment) requires the addition of a minimum of 2 oz/gallon of copper sulfate (CuSO4.5H2O). Dissolve completely.
- While mixing, SLOWLY add the required amount of 66 Baume' Sulfuric Acid. Do not let solution temperature exceed 140 F.
- 4. Dissolve CPX-II in a small amount of water and add to the tank.

CAUTION...At this point the bath temperature must be below 130 F before making any further additions.

- 5. Add required amount of NICKEL-SOL.
- 6. If necessary, add water to make-up the balance of the bath.

The exact bath composition may vary depending upon particular application. Our technical department is available for specific recommendations.

TYPICAL CYCLE

A typical cycle consists of:

- Chrome removal (if necessary)
- 2. Water rinse
- 3. Electrochemical NICKEL-SOL Process
- 4. Water rinse
- 5. Dry or Preprocess

OPERATION, CONTROL AND MAINTENANCE

Temperature Room to 130 F.
Time (dwell) As required

Agitation Recommended (Air or

Stripping Rate Nickel mechanical)
6-7 mil/hr.

(optimum, concentration

120 F)

Stripping Rate Copper 9-10 mil/hour

(optimum, concentration

120 F)

The Electrochemicals NICKEL-SOL Process is composed of a dilute solution of sulfuric acid, a stripping agent and small quantities of proprietary stabilizing additives.

The primary stripping agent is NICKEL-SOL I. NICKEL-SOL I is a highly stabilized grade of hydrogen peroxide designed and specifically stabilized for use in Electrochemicals NICKEL-SOL Process. The usual concentration of NICKEL-SOL I in the bath is 10-15% by volume. the exact concentration will be controlled by the speed of operation desired. Higher levels can result in faster stripping rates, all other conditions remaining the same. To minimize drag-out losses and provide the most economical operation, it is recommended that NICKEL-SOL I be used at the lowest concentration that will produce the desired result. NICKEL-SOL I should be controlled by analysis.

The consumption of NICKEL-SOL I is directly related to the amount of copper or nickel removed during the stripping cycle and can be calculated with reasonable accuracy. For every pound of nickel metal stripped, 4.0 lb. of NICKEL-SOL I** is consumed. One pound of copper metal stripped consume 1.68 pound of NICKEL-SOL I. Per square foot of .001 inch thick deposit NICKEL-SOL consumption if as follows:

Nickel: (.046 1b Nickel metal per mil sq. ft.) .184 1b. NICKEL-SOL I consumed.

Copper: (.046 lb. Copper metal per mil sq. ft.)
.077 lb. NICKEL-SOL I consumed.

**NICKEL-SOL I weighs 10 pound/gallon

Dwell or cycle time in the Electrochemicals NICKEL-SOL solution is related to deposit thickness. Average time to strip 7 mils of nickel is 1 hour, but the solution can be adjusted for longer or shorter times. Normally, the less time available, the higher the NICKEL-SOL I concentration.

Electro-Brite CPX-II is a stabilizing compound which provides a reserve against stabilizer drag-out losses and permits operation of the solution at higher temperatures. The initial bath make up requires 1.0 lb/100 gallon of solution. Because Electro-Brite CPX-II is consumed, a daily addition of 0.5 lbs/100 gallon per

day is required to insure good bath stability. The operation of the NICKEL-SOL solution is slightly exothermic. The heat generated is normally very small and in most installations, is dissipated to the atmosphere. However, air agitation of the bath will help disperse this heat and is recommended to shorten immersion time, reduce NICKEL-SOL I consumption, and maintain bath uniformity.

In installations where there is a high volume work load per gallons of Electrochemicals NICKEL-SOL solution, it may be necessary to provide some cooling. Therefore, it is recommended that a coil for heating and cooling be provided with a suitable temperature control, to allow control of temperature +5 F.

Nickel and copper sulfate accumulates in the bath during operation.

The performance of the bath is constant even when saturated. However, the nickel and copper sulfate will begin to crystallize when saturation is reached. Additionally crystallization will also take place when temperature of the bath is reduced, since the ability to keep the nickel and copper sulfate in solution is temperature related. The lower temperatures have lower saturation levels. Therefore, the operating temperature and temperature control are both extremely important to the successful operation of the Electrochemicals NICKEL-SOL Process. The greater the differential between operating and room temperature the easier nickel sulfate and copper sulfate can be removed by crystallization. Room temperature operations cannot be regenerated.

Referring to the attached curve #1, it can be seen that the saturation point for nickel sulfate (NiSO4.6H2O) at 130 F is 90 oz/gal; at 80 F it is 52 oz/gal. By lowering the temperature of the stripping solution, containing 90 oz/gal at 130 F, to 80 F, we can theoretically remove 38 oz/gal of nickel sulfate crystals. This crystallizing action does not take place at 100% efficiency but it is sufficient enough to continuously remove nickel from the stripping solution, as nickel sulfate, and permit indefinite operation of the bath without dumping. Copper sulfate can also be crystallized in the same manner, see attached curve #2 for saturation curve.

Copper and nickel are removed from the Electrochemical NICKEL-SOL solution as copper sulfate pentahydrate (CuSO4.5H2O) and nickel sulfate (NiSO4.6H2O). At any given operating temperature there is a corresponding maximum copper and nickel concentration that the solution can hold, without the formation of copper and nickel sulfate crystals. While this concentration does not interfere with the stripping rate, it can cause problems when it crystallizes in pumps, recirculating pipes, etc.

The nickel and copper can be controlled rather closely. When the Electrochemicals NICKEL-SOL bath approaches the saturation value for nickel and copper sulfate at any given operating temperature,

the solution is transferred to another tank and allowed to cool to room temperature. Under these conditions, the excess copper or nickel will crystallize out as copper or nickel sulfate. Separating the Electrochemicals NICKEL-SOL solution, by decanting or pumping liquid back to the process tank, removes excess nickel or copper sulfate and regenerates the etching solution for re-use until it become saturated again.

Periodic cycling of the solution, in this matter, allows the solution to be operated indefinitely without dumping.

The Electrchemicals NICKEL-SOL Process can also be operated continuously with a closed-loop recovery/regeneration system. This is achieved by continuously pumping the solution, at a fixed rate, through a recovery system where it is force cooled, the copper or nickel crystals separated, and the Electrochemicals NICKEL-SOL solution returned to process for further stripping.

Additional information on a continuous/regeneration system is available upon request.

Reasonable control of the Electrochemicals NICKEL-SOL solution will result in stripping consistency, economy of operation, and minimize requirements for waste treatment.

Temperature, percent sulfuric acid, and Electrochemicals NICKEL-SOL concentration are the major factors that contribute to effective bath control. Since the temperature can be regulated automatically the sulfuric acid and NICKEL-SOL I are the only factors that should concern production personnel. The concentration of both of these materials can be determined quickly and easily using the simple colorimetric titration procedures contained in this data sheet. These methods are designed so that inexperienced personnel can master them in a short time.

Maintenance chemical additions of Electrochemicals NICKEL-SOL may be made manually, but in installations where a high volume work load per gallon of Electrochemicals NICKEL-SOL solution exists, it may be more convenient to add the NICKEL-SOL I with a suitable metering pump. The stripping solution must not be allowed to siphon back into the NICKEL-SOL I drum. Contamination with the stripping solution can cause rapid decomposition of NICKEL-SOL I resulting in increased temperature and pressure within the drum which can cause the drum to rupture. Back siphoning can be effectively prevented by installing the discharge tube from the metering pump in such a way that it remains well above the surface of the stripping solution at all times.

PACKAGING

Electro-Brite CPX-II NICKEL-SOL I

Packaged in 50 lb fiber pails Packaged in 500 lb poly-

lined drums (approximately 50 gals, weight approximately 10 lb/gal

EQUIPMENT

Tanks, tank linings, pumps, and other equipment should be recommended by the equipment supplier as being suitable for use with sulfuric acid 20% by volume and hydrogen peroxide 15% by volume.

Most 300 Series Stainless Steel equipment may be used to handle the bath provided the bath contains a minimum of 0.5 oz/gal of copper (2 oz/gal CuSO4.5H2O). Passivations of the equipment with nitric acid will also improve resistance to corrosion. The mixing procedure outlined in this bulletin is recommended to minimize attack on stainless steel by the hot sulfuric acid solution during make up.

Materials containing lead, tin, antimony, and bismuth or other heavy metals should NOT be used to handle the Electrochemicals NICKEL-SOL Process solution.

The following list is intended as a guide and should not be considered complete.

TANKS

Reinforced fiberglass, polyethylene, polypropylene, stainless steel (300 Series), etc.

PUMPS

Circulation and transfer - stainless steel (300 Series), Duriron and many plastic and plastic-lined pumps.

Metering - should be constructed of stainless steel (300 Series) with diaphragms and check balls made from teflon, hypalon, viton or equivalent.

Coils (heating and cooling) - 316 type "L" stainless steel, or teflon. Maximum steam pressure 10 p.s.i.

Piping - PVDC, fiberglass (reinforced) or stainless steel (300 Series), polyethylene, etc.

Valves - (plug, gate, diaphragm) - stainless steel (300 Series), polyethylene, polypropylene, steel-coated w/plastisol or other suitable plastic.

When using low temperature plastics, such as polyethylene, be aware that these materials soften at the normal operating temperature of the Electrochemicals NICKEL-SOL Process. Additional support should be provided in those cases where these materials are utilized.

CHEMICAL AND PHYSICAL PROPERTIES OF BATH INGREDIENTS

SULFURIC ACID - strongly corrosive, heavy, colorless liquid. Caution is necessary in mixing due to the evolution of much heat that can cause explosive spattering.

ELECTRO-BRITE CPX-II - white, free-flowing powder. OSHA Data Sheet available on request.

NICKEL-SOL I - clear, colorless, nonflammable liquid, weighing approximately 10 lbs/gal. Contains 50% hydrogen peroxide. OSHA Data Sheet available on request.

STORAGE AND HANDLING

Electro-Brite CPX-II compound should be stored in a cool, dry area. The material presents no particular fire or explosive hazard. Care should be taken during handling to avoid inhaling excessive quantities of the dust.

NICKEL-SOL I is shipped in specially-designed containers which have vent holes in the closures located in the upper head of the drum. These drums must be stored in the upright position at all times except when they are being emptied.

NICKEL-SOL I should be stored in a cool, dry area which is isolated from combustible material. NICKEL-SOL I is nonflammable. It is, however, a strong oxidizer and, if allowed to remain in contact with readily oxidizable organic materials, it may cause spontaneous decomposition.

Care should be exercised by operating personnel while handling this material to prevent contact with skin or other sensitive areas, such as eyes, nose, etc. Refer to caution label on each drum and the OSHA Safety Data Sheet.

NOTE: SULFURIC ACID SPECIFICATIONS

Sulfuric acid used with the Electrochemicals NICKEL-SOL Process should be electrolyte grade.

Sulfuric Acid (as H2SO4) 93.19% min by wt.

Specific Gravity at 60 F (15 C) 1.835 - 1.836

Contaminants should not exceed the below listed maximums:

Hydrochloric Acid (as HCl) 5 ppm

Nitrate (as NO3) 5 ppm

Iron (as Fe) 42 ppm

Antimony (as Sb)

1 ppm

Selenium (as Se)

20 ppm

Manganese (as Mn)

0.2 ppm

Nickel (as Ni)

1 ppm

PROCESS CONTROL

TEST: Sulfuric Acid

TEST: SUTTUFFIC ACTO

TEST: NICKEL-SOL I

PROCESS CONTROL

Analysis for Copper and Nickel

TEST: Copper in Electrochemicals NICKEL-SOL

(When only copper is being stripped)

TEST: Analysis of Copper and Nickel in Electrochemicals

NICKEL-SOL Solution (When copper and nickel are

being stripped)

ELECTRO-BRITE NICKELSOL I

1. PRODUCT NAME: ELECTRO-BRITE NICKELSOL I

2. PHYSICAL AND CHEMICAL CHARACTERISTICS

Boiling Point 226 F Specific Gravity: 1.13

Vapor Pressure: 23 mm Hg at 86 F

Stable xx Yes No Solubility in Water 100%

Flammable: Yes xxNo Flash Point: NA

Extinguisher Media: NA

Special Fire Fighting Procedures: Releases oxygen when

heated.

Appearance and Odor: Clear, colorless liquid, slightly

pungent odor.

3. PHYSICAL HAZARDS

Ingredient CAS No. Hazard Type

Hydrogen Peroxide 7722-84-1 Oxidizer

4. HEALTH HAZARDS

Ingredient CAS No. Hazard Type Exposure Limit

Hydrogen Peroxide 7722-84-1 Corrosive 1 ppm (TLV)

Ingredients listed as carcinogens or potential carcinogens
Ingredient CAS No. Listed By: NTP IARC OSHA

None

Primary Routes of Entry: Skin and eye contact; inhalation

of mist.

Signs and Symptoms of Exposure: Contact with skin and eyes can cause severe burns. Mist may cause irritation of skin, eyes and mucous membranes. Eyes are particularly sensitive, but effects can be delayed as much as a week or more after exposure.

5. EMERGENCY AND FIRST AID PROCEDURES:

Eye: Flush with water for 15 minutes and see

physician.

Skin: Flush with water and remove contaminated

clothing. Contact physician in event of

irritation.

Inhalation: Remove person to fresh air. Contact physician

in event of irritation of throat or nose.

Ingestion: If patient is conscious, dilute by drinking

two glasses of water. Induce vomiting and

obtain immediate medical attention.

PRECAUTIONS FOR SAFE HANDLING:

Respiratory Protection (Type): Cannister type may be required in confined areas.

Ventilation: Normally required with end use.

Eye Protection: Goggles or face shield.

Protective Gloves: Rubber or vinyl.

Other Protective Equipment: Rubber apron, boots, safety shower.

Storage Precautions: Store away from oxidizable and flammable materials and out of direct sunlight. Avoid chemical contamination in drums since contamination can cause rapid decomposition of peroxide which results in rupturing of drums. Hazardous Decomposition Products: Releases oxygen and

intensifies fires.

Incompatibility With Other Materials: Metals, dirt, oxidizable materials and organic compounds.

Steps To Be Taken In Case Of Spills Or Leaks: Dilute with large amount of water and flush to sewer or waste treatment system.

ELECTRO-BRITE CPX II A

PHYSICAL AND CHEMICAL CHARACTERISTIC

Boiling Point: NA Specific Gravity: NA

Vapor Pressure: Unknown mm Hg at

Stable: Yes Solubility in Water: 2 lb/gal

Flammable: No Flash Point: NA

Extinguisher Media: NA

Special Fire Fighting Procedures: NA

Appearance and Odor: White Powder.

PHYSICAL HAZARDS

Ingredient Cas No. Hazard Type

-N O N E-

HEALTH HAZARDS

Ingredient Cas No. Hazard Type Exposure Limit

-NONE-

Ingredients listed at carcinogens or potential carcinogens

Ingredient Cas No. Listed By: NTP IARC OSHA

- N O N E-

Primary Routes of Entry: Skin Contact

Signs and Symptoms of Exposure:

Prolonged exposure may cause slight, reversible irritation of skin, eyes, and mucous membranes.

EMERGENCY AND FIRST AID PROCEDURES

Eye: Flush with water for 15 minutes and contact

physician.

Skin: Flush with water and remove contaminated

clothing. Contact physician in event of

irritation.

Inhalation: Remove person to fresh air. Contact physician

in event of irritation of throat or nose.

Ingestion: If patient is conscious, dilute by drinking

two glasses of water. Induce vomiting and

obtain immediate medical attention.

PRECAUTIONS FOR SAFE HANDLING:

Respiratory Protection (Type):

Not normally required.

Ventilation:

No special requirements.

Eye Protection:

Splash goggles or face shield.

Protective Gloves:

Rubber or vinyl

Other Protective Equipment:

Rubber apron

Storage Precautions:

No special requirements

Hazardous Decomposition Products:

Thermal decomposition may release oxides of sulfur and nitrogen.

Incompatibility With Other Materials:

None Reported.

Steps To Be Taken In Case Of Spills or Leaks:

Flush with water to waste treatment system.

ENSTRIP C-38

Enstrip C-38 is a two-component, ammoniacal immersion stripper designed to remove copper from steel. It is especially effective in removing plated stop-off copper from heat-treated steel.* Enstrip C-38 is extremely fast, easy-to-use and cost-effective. The process exhibits the following features and benefits.

FEATURES

BENEFITS

High copper capacity Reduces cost-per-ounce of copper stripped

of copper stripped

Cyanide-free/chromium-free Eliminates use of sodium cyanide and chromium; eliminates cost of waste treatment for cyanide and

chromium

Enstrip C-38 strips at the rate of 4 to 6 mils of copper per hour for a fresh solution. The stripping solution can hold up to 6 to 8 oz./gal. of copper metal. The stripping rate drops off as the metal concentration increases. (See "OPERATION").

Enstrip C-38 is supplied as two liquid materials, Enstrip C-38A and Enstrip C-38B, that are mixed to make the operating solution.

HOW TO USE ENSTRIP C-38

OPERATING CONDITIONS

Concentration

Enstrip C-38A 75% by volume

Enstrip C-38A 25% by volume

Temperature Ambient to 77 F Maximum

(25 C)

Time As required

pH 10.0 to 10.5

NOTE: Heat treating of steel can cause changes in substrate metallurgy. In many instances it is not possible to anticipate these changes. Therefore, before the Enstrip C-38 operating solution is put into full-scale production, a few test pieces should be processed to determine their susceptibility to etching by the stripping solution.

MAKE-UP

To make up the required amount of operating solution, add 25% by volume Enstrip C-38B to 75% by volume Enstrip C-38A. Add slowly with stirring. Check pH to ensure that it is within the range of 10.0 to 10.5. DO NOT operate the Enstrip C-38 solution if pH is out of range. Raise pH with incremental additions of Enstrip C38A or 27% amnonium hydroxide.

CLEANING

If the work to be stripped has copper heat-treat scale and/or is greasy or oily, it will be necessary to clean and descale the parts. Parts must be clean to ensure that the Enstrip C-38 stripping solution wets the surface of the parts uniformly. Proceed as follows:

1. Alkaline soak clean the parts in Endox Z-576:

Concentration

12 oz/gal (90 g/L)

Temperature

180 to 200 F (82 to 93 C)

Time

3 to 5 minutes, as required

- 2. Cold water rinse.
- 3. Alkaline, non-cyanide descale in Endox 281:

Concentration

16 oz/gal. (120 g/L)

Temperature

160 to 200 F (71 to 93 C)

Time

2 to 5 minutes, as required

- 4. Cold water rinse.
- 5. Dilute acid dip in sulfuric acid in water:

Concentration

2% by volume H2SO4 in water

Temperature

Ambient

Time

10 to 30 seconds maximum

- 6. Cold water rinse.
- 7. Dry parts after cleaning/descaling to ensure all residual water is removed especially any entrapped water.

NOTE: If residual water is dragged into the Enplate C-38 stripping solution, there is a danger of a localized drop in solution pH and etching of the steel.

OPERATION

The parts to be stripped may be hung on coated hooks or placed in plastic or coated baskets. Do not pack the parts so tightly together that circulation of the solution around them is prevented. Shake basketful of parts occasionally to change contact areas and permit uniform stripping. If parts are to be stacked in the tank, they should be kept off the bottom of the tank by the use of plastic slats or some other arrangement.

Otherwise, the solution will become stagnant, or in aged solutions, precipitated metal salts may cover the parts on the bottom and cause etching of the steel. Rapid stripping of small parts can be done in an oblique, open-end tumbling barrel; speed of barrel rotation will have little effect on the stripping rate and should be determined by the shape and size of the parts.

Enstrip C-38 chemically strips by immersion. Merely immerse the plated work in the stripping solution until the copper has completely dissolved. Agitation of the work or operating solution will increase the stripping speed. Maintain the operating temperature below 77 F. (25 C). pH should be maintained between 10.0 and 10.5. Periodically check pH to ensure it is within the recommended range. If adjustment is required, add Enstrip C-38A or 27% ammonium hydroxide in small increments until the pH is within range.

To minimize substrate metal loss and the potential for etching, parts should be removed from the solution as soon as they are completely stripped and rinsed thoroughly in cold, running water for 30 to 60 seconds. It is recommended that a water displacing liquid such as WDL No. 1 or rust preventive oil such as Entek RPO-22 be applied to the parts after rinsing.

The stripping rate decreases as the copper content of the operating solution increases. The graph illustrates a typical solution life cycle. NOTE: Even as the solution approaches saturation level of 6 to 8 oz./gal. (45 to 60 g/l), the stripping rate is still approximately one mil/hr.

EQUIPMENT

Enstrip C-38 solutions may be contained in Koroseal-lined, polypropylene or PVC tanks. Work holders, baskets, and racks should be coated steel or Plastisol. Do not use lead-lined tanks, lead coils or solder or brazed joints below solution level. If cooling coils are used they should be made of teflon. Copper hooks and work holders will dissolve in the stripping solution. Exhaust ventilation should be sufficient to remove mist or fumes that may be generated during make-up and operation. Excessive ventilation will result in excessive loss of ammonium hydroxide.

CONTROL

The operating solution may be controlled by pH analysis and the following "ANALYSIS FOR COPPER" for most applications. pH should be maintained between 10.0 and 10.5. Periodically check pH to ensure it is within the recommended range. If adjustment is required, add Enstrip C-38A for 27% ammonium hydroxide in small increments until the pH is within range.

CAUTION:

The following procedures involve the use of potentially hazardous chemicals; manufacturer's operating instructions should be consulted and the appropriate safety cautions followed.

REPLENISHMENT

As the copper metal content approaches 8 oz./gal (60 y/1), the Enstrip C-38 stripping solution is near exhaustion. A new Enstrip C-38 stripping solution should be made up.

WASTE TREATMENT

Spent Enstrip C-38 operating solutions contain ammonia and copper/ammonia complexes. Consult local agencies with regard to regulations concerning disposal of copper and ammonia-containing wastes. A detailed waste treatment procedure is available from Enthone.

PRECAUTIONARY INFORMATION

DANGER: ENSTRIP C-38 CONTAINS SODIUM CHLORITE AND AMMONIUM HYDROXIDE.

HAZARDS: Enstrip C-38A contains ammonium hydroxide and is alkaline in nature. Enstrip C-38B contains sodium chlorite, a strong oxidizing agent. Contact of Enstrip C-38A, C-38B or the operating solution may cause irritation or burns to the skin and eyes. Inhalation or ingestion may cause respiratory tract and gastrointestinal irritation and burns.

FIRST AID: In Case of contact of Enstrip C-38A, Enstrip C-38B or the operating solution with skin or eyes, flush with plenty of clean, cool water for 15 minutes; for eyes get immediate medical attention. Remove contaminated clothing and shoes and wash before reuse.

HANDLING INFORMATION: When preparing or adding to solutions, always wear goggles, face shield, rubber gloves, respirator and protective clothing.

Enstrip C-38B and the Enstrip C-38 operating solution contain sodium chlorite and should not be allowed to come in contact with organic materials such as sawdust, paper, cloth, oil, and must

not be allowed to come in contact with any chemical reducing agents such as sulfur, phosphorus, or sulfides because of the possibility of explosion or fire.

Acid must never be mixed with the Enstrip C-38B or the Enstrip C-38 operating solution because chlorine dioxide, a poisonous and explosive gas, may be evolved. Do not allow the Enstrip C-38 operating solution to evaporate and form dry salts which may be shock-sensitive and detonate on impact. Any spillage of solution should be immediately wiped up or flushed thoroughly with water into an approved container or drain.

Exhaust ventilation is recommended to remove fumes that may be generated during make-up and operation.

CONTAINER INFORMATION: Keep containers tightly closed. Store indoors in a cool, dry area. Do not reuse containers. Wash thoroughly before disposal.

ENSTRIP EN-79

FEATURES

BENEFITS

Strips high-phosphorus (8 to 14% by weight) electroless nickel deposits up to 5 mils thick

Saves production time

Strips heat treated electroless nickel from steel parts and/or parts used in the field; also strips from copper and copper alloys

Reduces number of stripping solutions required; saves warehousing and inventory costs

Cyanide-free process; contains no ammonia

Eliminates sodium cyanide; eliminates cost of waste treatment to destroy cyanide and problems associated with ammonia

Enstrip EN-79 is a non-cyanide, alkaline stripper that dissolves high-phosphorus, electroless nickel deposits up to 5 mils thick from steel by immersion. It may also be used to strip electroless nickel deposits from copper and copper alloys and to strip heat treated electroless nickel from steel parts or parts that have been used in the field. Enstrip EN-79 is NOT recommended for stripping electroless nickel deposits from assemblies containing manganese, nickel, cobalt, cadmium, zinc, aluminum, or molybdenum.

Enstrip EN-79 is supplied as two components: Enstrip En-79A, a liquid material and Enstrip En-79B, a powder. Both components are combined with sodium hydroxide and water to make-up the operating solution. In addition, Enstrip Regenerator, a liquid material, may be require to replenish the bath inhibitors and accelerators under certain circumstances.

Prior to using this product, refer to the "MAKE-UP," "OPERATION," and "CAUTION" sections for proper handling and usage procedures. Read entire data sheet before using this product.

HOW TO USE ENSTRIP EN-79

OPERATING CONDITIONS

Concentration

Enstrip En-79A Enstrip EN-79B 50% by volume 8 oz./gallon (60 g/l)

Sodium hydroxide 2 oz./gallon (15 q/l)

Water As required

Temperature 190 to 195 F. (85 to 91 C)

Optimum 190 F. (85 C)

Time As required.

MAKE-UP

To make up 100 gallons of operating solution, proceed as follows; add ingredients in the order listed.

- 1. Add 40 gallons of warm water, 110 F. (43 C) to the operating tank.
- 2. Add 50 lb. of Enstrip En-79B and stir until completely dissolved.
- 3. Cautiously add 50 gallons of Enstrip En-79A.
- 4. Cautiously add, with stirring, 12-1/2 lb. of sodium hydroxide and continue stirring until completely dissolved.
- 5. Fill to final volume with water and heat to operating temperature of 190 to 195 F. (85 to 91 C); optimum operating temperature of 190 F. (85 C)

NOTE: When preparing or adding to solutions, always add sodium hydroxide slowly and in small amounts to avoid violent boiling and spattering. Hot water must not be used. Eyes, face, neck, and hands must be protected and respiratory protection may be necessary.

GENERAL OPERATION

Parts to be stripped should be cleaned in an alkaline cleaner. Remove all chromium deposits with either a hydrochloric acid dip or an Enbond alkaline reverse current electrolytic cleaner. If an alkaline electrolytic cleaner is used, the parts should be immersed in a 30 to 50 percent by volume hydrochloric acid solution for one minute to activate the nickel surface. This will accelerate the initial stripping rate and promote uniform stripping of the nickel. Follow with a running water rinse; then immerse the parts in the Enstrip EN-79 operating solution.

Electroless nickel deposits tend to passivate readily. Therefore, parts should be dipped in a 30 to 50 percent by volume hydrochloric acid solution for one minute to activate the nickel surface prior to stripping. Follow with a running water rinse; then immerse the parts in the Enstrip En-79 operating solution.

Exhaust ventilation is recommended.

Suspend the rack or basket of parts to be stripped into the Enstrip EN-79 solution. Do not allow the parts to touch the bottom or sides of the tank or come in contact with the heating coils. For most efficient stripping, immerse as many parts as possible in the Enstrip EN-79 solution. Mechanically agitate the work or solution to avoid localized overheating. DO NOT use air agitation. Remove all parts from the operating solution as soon as they are fully stripped.

Keep the stripping tank covered at all times. Prolonged heating of the solution without a cover will result in some loss of Enstrip EN-79A. This loss must be replaced if efficiency is to be maintained (refer to section entitled "CONTROL"). Avoid prolonged heating of the solution when it is not in use. Solutions of Enstrip En-79 that no longer strip the electroless nickel deposit by dissolving, but rather "peel off" the deposit from the substrate, will also require additions of Enplate EN-79A as outlined under "CONTROL".

Ensure that copper, lead, chromium and cadmium salts and metals are not introduced into the Enstrip EN-79 solution. Contamination of the solution with these metals or salts will lower the stripping efficiency. New and used Enstrip En-79 solutions MUST NOT be heated for long periods without immersing nickel-plated parts into the solution. Metallic and organic contamination or heating without stripping electroless nickel deactivates the accelerators in the Enstrip EN-79 solution.

STRIPPING ELECTROLESS NICKEL FROM STEEL

Steel substrates should be clean and free from any residual smut once all the electroless nickel deposit has been stripped. A warm water rinse should be used subsequently to remove any residual Enstrip En-79 solution from the parts, especially from holes and crevices.

Enstrip En-79 is formulated to be selective in stripping electroless nickel from most steel substrates. However, some high alloy (e.g. carbon, nickel, chromium, molybdenum) or case-hardened and nitrided alloys may be susceptible to attack. Before stripping electroless nickel deposits from these substrates, a few test pieces should be processed in the Enstrip En-79 operating solution to determine their susceptibility to attack by the stripping solution.

STRIPPING ELECTROLESS NICKEL FROM COPPER AND COPPER ALLOYS

Electroless nickel deposits on copper and copper alloys must be continuous. Any areas of exposed copper or copper alloy must be masked by applying a suitable stop-off before stripping the electroless nickel deposit in Enstrip EN-79, otherwise a discoloration or etch may occur on the exposed substrate after all the electroless deposit has been stripped.

Before stripping electroless nickel from copper substrates or assemblies with copper alloy brazings, a few test pieces should be processed in the Enstrip EN-79 operating solution to determine their susceptibility to attack by the stripping solution.

Copper or copper alloy substrates will have a residual dark film or protective layer after all the electroless nickel has been stripped. The dark film is easily removed by one of three methods:

1. Dip the parts in a solution containing Endox 114 at 1 lb./gal. (120 g/l) and sodium hydroxide at 1 lb./gal.

(120 g/l) at 100 F (38 C) with periodic reverse current.

Operate at approximately 8 seconds anodic/4 to 5 seconds cathodic.

OR

 Dip the parts in a solution containing 4 to 16 oz./gal. (30 to 120 g/l) of sodium cyanide.

OR

3. Dip the parts in a solution containing 4 to 8 oz./gal. (30 to 60 g/l) of chromic acid.

In all cases, removal of the dark film is easiest when it is not allowed to dry on the work.

STRIPPING RATE

The stripping rate of Enstrip En-79 will vary depending upon the thickness of the elctroless nickel deposit, the percentage of phosphorus in the deposit, the age of the deposit and/or if the deposit has been heat-treated, the concentration of nickel metal dissolved in the stripping solution, and the operating temperature. A new operating solution of Enstrip En-79 will strip a fresh electroless nickel deposit of 1.0 mil (25.4 microns) containing approximately 10 percent phosphorus in about 2 to 4 hours. Stripping rates for other deposits will vary accordingly. Deposits up to 5 mils thick have been stripped using Enstrip En-79.

The life of the Enstrip EN-79 operating solution is dependent upon the method and conditions of operation. Solutions of Enstrip En-79 operated according to the recommended procedures will dissolve between 2 to 4 oz./gal. (15 to 30 g/l) of nickel metal.

REPLENISHMENT

Enstrip En-79 solutions can be replenished to provide maximum efficiency and economy. Depending on usage and conditions of operation, the solution should be analyzed and replenished AT LEAST once a week.

Replenishment additions of 1 to 2 oz./gal. (7.5 to 15 g/l) of sodium hydroxide should be made after stripping 5 to 10 mil/ft2 of elctroless nickel per gallon of solution (82.5 to 165 micron/dm2 per liter). To eliminate the danger of eruption due to the heat of solution of the powder, do not add sodium hydroxide powder directly to the hot stripping solution. Slowly and carefully, with constant stirring, dissolve the required amount of sodium hydroxide in cold water. Wear rubber gloves, faceshield, and protective clothing when dissolving the sodium hydroxide. Slowly and carefully add the sodium hydroxide solution to the stripping solution.

The Enstrip EN-79A concentration should be replenished to 50% by volume of the operating solution. For each 10% by volume low in Enstrip EN-79A as indicated by analysis, add 2 oz./gal. (15 g/l) Enstrip EN-79B and 1 oz./gal. (7 1/2 g/l) sodium hydroxide.

In all cases, the analysis for Enstrip En-79A and replenishment of Enstrip En-79A, Enstrip En-79B, and sodium hydroxide should be followed by an analysis and replenishment of Enstrip Regenerator as outlined under "CONTROL".

EQUIPMENT

Tanks made os steel are recommended for operating solutions of Enstrip En-79. The size of the tank is important; the tank should be deep enough to allow a maximum clearance between the bottom of the parts being stripped and the bottom of the tank to allow for any sludge accumulations.

Direct heating can be accomplished using plain steel or Teflon electric heaters or Platecoils. Racks, hooks, baskets, mixer shafts and propellers should be made of steel. Shafts and propellers should be plastisol-coated. DO NOT USE BRASS OR COPPER RACKS, HOOKS OR BASKETS. DO NOT use air agitation. Mechanical agitators having Plastisol-coated shafts and propellers are recommended. Exhaust ventilation is recommended.

The parts to be stripped, heating coils, and mixer must be electrically insulated from the tank. All other equipment such as mechanical agitators and temperature sensors in contact with the stripping solution must be free from any stray potential current capable of setting up a galvanic cell within the stripping solution.

CONTROL

The following procedures are recommended for analyzing and replenishing the Enstrip EN-79 operating solution. Perform the analyses in the order given.

ANALYSIS FOR ENSTRIP EN-79A

APPARATUS NEEDED

5 ml pipette

50 ml burette

250 ml beaker

250 ml Erlenmeyer flask

Filter paper, Whatman #41

REAGENTS NEEDED

1% methyl orange indicator solution - dissolve 1 gram of methyl orange salt in 100 ml of deionized or distilled water.

1.0N sulfuric acid (H2SO4) solution - purchase from local laboratory supply house.

PROCEDURE

- 1. Adjust the volume of the Enstrip En-79 operating solution to volume at original make-up by adding water. Mix well.
- 2. Take a 150 ml sample of the adjusted operating solution, cool to room temperature and filter to remove particulate matter.
- 3. Pipette a 5 ml aliquot of the filtered solution into an Erlenmeyer flask and add 75 ml of deionized or distilled water and several drops of 1% methyl orange indicator solution.
- 4. Using a white background, titrate to the endpoint using 1.0N H2SO4 solution; color change is from yellow to pink.

CALCULATION

ml H2SO4 titrated x Normality H2SO4=Factor A

Consult Graph I to determine percent by volume Enstrip EN-79A.

REPLENISHMENT

Restore solution to original make-up of 50% by volume Enstrip En-79A; for each 10% by volume Enstrip EN-79A replenished, add 2 oz./gal (15 g/l) Enstrip En-79B and one oz./gal. (7 1/2 g/l) sodium hydroxide.

ANALYSIS FOR ENSTRIP REGENERATOR

The amount of Enstrip Regenerator required for replenishment is determined by a visual comparison of the Enstrip En-79 operating solution against several color standards.

APPARATUS NEEDED

1 ml pipette - graduated in 0.1 ml units

2 ml pipette - dropper type

5 ml pipette - graduated in 0.50 ml units

10 ml pipette

10 ml graduated cylinder

100 ml volumetric flask (2 required)

1 liter volumetric flask

20 ml test tubes, stoppered (7 required) White background

REAGENTS NEEDED

Copper sulfate solution - add 5 ml of ammonium hydroxide (NH4OH) to 75 ml of water and dissolve 1.5 grams of copper sulfate pentahydrate (CuSO4.5H2O) in the mixture. Add water to bring to exactly 100 ml. ENSURE THAT CHEMICALS ARE ADDED IN ORDER GIVEN OR A SOLID WILL PRECIPITATE.

1, 1, 2 - trichlorethylene or 1, 1, 2 trichlorethane - purchase from local laboratory supply house. Standard Enstrip Regenerator solution - into a one liter volumetric flask add 0.70 ml of Enstrip Regenerator and dilute to exactly one liter with water.

PROCEDURE

- 1. Number the test tubes 1 through 7.
- 2. Into each test tube place 10 ml of trichlorethylene or trichlorethane and 2 ml of copper sulfate solution. This results in the formation of two layers, blue on top and clear on the bottom.
- 3. Make the following additions to test tubes 1 through 6.

Test Tube No.	ml of diluted Standard Enstrip Regenerator Solution		
1	None		
2	1.0		
3	1.5		
4	2.0		
5	2.5		
6	3.0		

4. Stopper each test tube and shake well. The bottom layers will take on varying shades of amber yellow, the top will remain blue.

- 5. Take a 150 ml sample of the Enstrip EN-79 operating solution. Ensure that the operating solution has been adjusted to recommend concentration of Enstrip EN-79A, EN-79B, and sodium hydroxide as outlined under "ANALYSIS for Enstrip EN-79A."
- 6. Allow sample to cool to room temperature; then filter to remove particulate matter.
- 7. Pipette 10 ml of the filtered EN-79 operating solution into a 100 ml volumetric flask and dilute to exactly 100 ml.
- 8. Pipette 1 ml of the diluted Enstrip EN-79 operating solution into test tube number 7; stopper and shake well.
- 9. Using a white background, compare the amber yellow color of the bottom layer of test tube number 7 against color standards number 1 through 6.
- 10. Use Graph II to determine the amount of Enstrip Regenerator to add to the Enstrip EN-79 operating solution.

WASTE TREATMENT

Enstrip EN-79 is an alkaline solution and must be neutralized to a pH of about 8.0 after treatment for nickel metal and prior to disposal into a sewage system. Consult appropriate environmental agencies for nickel ion concentration limits in treated effluent. A detailed waste treatment procedure is available from Enthone's technical service department on request.

CAUTION...

Enstrip EN-79A, Enstrip EN-79B, and the stripping solution should be handled with care and proper protective closting such as respirator, rubber gloves and chemical safety glasses, should be worn to prevent contact with the skin or eyes. Do not inhale dust or mist from the bath components or from the operating solution. Exhaust ventilation is recommended to remove dust or fumes that may be generated during make-up and operation. Enstrip EN-79A, and the Enstrip EN-79 operating solution are strongly alkaline in nature and may cause skin and eye burns. Enstrip EN-79B may cause irritation and burns to skin and eyes. Avoid skin and eye contact. In case of contact, flush skin and eyes with plenty of cool, clean water for 15 minutes; for eyes, obtain immediate medical attention. Enstrip EN-79B is calssified as "flammable solid N.O.S." per U.S. Department of Transportation regulations. Do not store near excessive heat or open flames. Do not mix Enstrip EN-79B and dry sodium hydroxide together as this may cause autoignition.

ENSTRIP GT-317

Enstrip GT-317* is a stablilized, acidic stripper for removing plasma flame sprayed and D-gun tungsten carbide coatings from titanium, steel and stainless steel substrates.

Enstrip GT-317 strips the following coatings: UCAR-LW IN40 (PWA 46, G.E. F 50T19D), UCAR LW-IN30 (PWA 52, G.E. F 50T19E), Metco 63 and 63 NS (PWA 1313).

Enstrip GT-317 also strips flame sprayed molybdenum coatings: UCAR LM-6A (PWA 53-13, G. E. B 50TF41), UCAR LW-11B (PWA 53-1), Metco 63 and 63 NS (PWA 1313).

Enstrip GT-317 is approved for stripping PWA 46 and PWA 52 coatings; consult Pratt and Whitney Overhaul Standard Practices Manual SPOP 317, Stripping of Plasma Coating Method L.

Enstrip GT-317, a liquid material, is supplied as a three-component system: Enstrip GT-317A, GT-317B used for both make-up and replenishment, and Esntrip GT-317C used for make-up only.

HOW TO USE ENSTRIP GT-317

OPERATING CONDITIONS

Concentration

Enstrip	GT-317A	50%	by	volume
Enstrip	GT-317B	20%	bу	volume
Enstrip	GT-317C	5%	by	volume
Water		25%	bу	volume

Operating Temperature 70 to 90 F (21 to 32 C).

Optimum 80 F (26 C)

Time As Required

*Patent Pending

MAKE-UP

BE SURE TO ADD THE COMPONENTS IN THE ORDER GIVEN.

1. Fill the tank to slightly less than 25% by volume with tap water.

- 2. Slowly add the required amounts of Enstrip GT-317A, GT-317B and GT-317C while stirring, making certain that large quantities are not added at one time.
- 3. Fill the tank to final volume with water.
- 4. Check to determine if solution temperature is within the operating temperature range of 70 to 90 F. 2 to 32 C.

OPERATION

Enstrip GT-317 solution is designed to operate by immersion with or without mechanical agitation. Mechanical agitation of the stripping solution will increase the stripping rate.

Prior to any metal stripping operation, proper cleaning and activation of the component is necessary. Parts must be thoroughly cleaned of oils, grease or wax, and nickel electrodeposits should either be stripped or masked prior to immersion in Enstrip GT-317 solutions.

Parts or components to be stripped should be completely immersed into the Enstrip of 17 solution. Do not allow any portion of the component being stripped to protrude above the solution level. All parts or components should be individually racked and should not be allowed to contact one another.

An operating temperature of 26C (80 F) for a working solution of Enstrip GT-317 is recommended. Temperatures less than 26C (80 F) greatly reduce the stripping rate, whereas temperatures greater than 32C (90 F) cause excessive Enstrip GT-317B component Jepletion.

The stripping of Al, Mg, An, Cd, Sn, Pb, Cu, Ag and their alloy will cause rapid decomposition and malfunction of the Enstrip GT-317 solution. Baths contaminated with sufficient amounts of these elements cannot be rejuvenated and must be appropriately discarded.

STRIPPING RATE

The ease with which hard surface coatings are stripped is primarily determined by the coating's chemical composition, porosity and service history. Improved stripping rates are realized when solution or workpiece agitation is employed and/or higher operating temperatures used.

Tungsten carbide coatings are typically stripped by Enstrip GT-317 solutions at a rate of three mils per hour. Tungsten carbide-titanium carbide coatings require about one hour for removal of 1.5 mils, UCAR WT-1 and twice this time for an equal thickness of UCAR WT-2.

EQUIPMENT:

Tanks constructed of polyethylene, polypropylene or polyvinyl chloride, minimum wall thickness one-quarter inch, are suitable for containing Enstrip GT-317 solutions.

Provision for heating and cooling the solution is necessary. A DuPont Teflon supercoil or Lufran Teflon Exchanger is recommended for this purpose.

Solution agitation can be carried out with a Lightening Mixer fitted with a Plastosol-coated propeller and shaft. More detailed recommendations will be made upon request by Enthone's Equipment Services Department.

Exhaust ventilation is recommended to remove fumes and vapors that may be generated during make-up and operation.

ANALYSIS AND CONTROL PROCEDURES

Enstrip GT-317 operating solutions can be replenished to provide maximum efficiency and economy. Operating solutions of Enstrip GT-317 must be analyzed prior to use. Daily analyses should be carried out and additions made as required to insure optimum performance and operation.

ANALYSIS FOR ENSTRIP GT-317A

Apparatus Needed:

5 ml pipette 250 ml Erlenmeyer Flask 50 ml burette

Reagents Needed:

1% phenolphthalein indicator solution: dissolve 10g of phenolphthalein powder in 500 ml of methanol and dilute to one liter.

1.00 N sodium hydroxide solution (NaOH): dissolve 40.0g of NaOH in deionized or distilled water and dilute to 1 liter in a volumetric flask.

Procedure:

- 1. Pipette a 5 ml sample of the working solution into a 250 ml Erlenmeyer flask.
- 2. Add approximately 50 ml of deionized water and several drops of the phenolphthalein indicator solution.
- Titrate contents of the flask with 1.00 N sodium hydroxide solution to a faint pink endpoint.

Calculation:

Enstrip GT-317A Volume % = ml NaOH x Normality NaOH x 3.9

Replenishment:

Normal concentration is 30 to 50% by volume. For every 10% by volume below optimum concentration add 25.6 fl. oz./gal. of Enstrip GT-317A.

ANALYSIS FOR ENSTRIP GT-317B

Apparatus Needed

5 ml pipette 10 ml Pipette 100 ml volumetric flask 250 ml Erlenmeyer flask 50 ml burette

Reagents Needed:

0.100 N. sodium thiosulfate : purchase

Potassium Iodide crystals(KI): purchase

10% volume sulfuric acid solution (H2SO4): carefully with stirring, add 100 ml concentrated A.R. grade H2SO4 to about 500 ml H2O. Cool and dilute to one liter with H2O.

Starch Indicator Solution : purchase

Procedure:

- 1. Pipette 10 ml of a working solution into a 100 ml volumetric flask and dilute to 100 ml with deionized water.
- Pipette 5 ml of the diluted working solution into a 250 ml Erlenmeyer flask.
- 3. Add 5 to 10 ml of 10% H2SO4 solution to the Erlenmeyer flask.
- 4. Add about one gram of KI crystals and mix to dissolve. Let stand 1 to 2 minutes.
- 5. Titrate the iodine formed, using a starch indicator, with a 0.100 N sodium thiosulfate solution to a colorless endpoint.

Calculation:

Enstrip GT-317B concentration volume % =

ml Na2S203 x Normality Na2S203 x 5.7

Replenishment:

Normal concentration is 25 to 25% by volume. For every 5% by volume below optimum concentration add 6.5 fl. oz./gal. of Enstrip GT-317B.

WASTE TREATMENT

Store spent Enstrip GT-317 solutions in a vented container or open tank. To prevent rapid solution heating, Enstrip GT-317 solutions should be diluted with water prior to cautious addition of alkali.

Consult State and Local Environmental Agencies concerning discharge limits of treated effluent and disposal of accompanying sludge generated by this waste treatment process. A detailed waste treatment bulletin will be made available to Enthone customers upon request. Please contact your Enthone sales engineer or Enthone's Technical Service Department.

CAUTION:

Enstrip GT-317A and Enstrip GT-317C are acidic. Enstrip GT-317B contains hydrogen peroxide and is a strong oxidizing agent which is strongly corrosive. Operating solutions of Enstrip GT-317 are strongly acidic. Each of the components of Enstrip GT-317 and its operating solution may cause severe eye and skin burns.

Avoid any contact with skin, eyes and clothing. When handling Enstrip GT-317A, B, and C, wear faceshield, rubber gloves, protective clothing and rubber footwear. When making up the operating solution, careful follow the instructions for make up.

In case of contact of Enstrip GT-317A, B, C, or the operating solution with eyes or skin, flush with large amounts of cool, clean water for 15 minutes; for eyes, get immediate medical attention. Contaminated clothing should be removed and washed before reuse.

Enstrip GT-317B contains 50% hydrogen peroxide and is a strong oxidizer. Store in a cool, dry place away from heat, sparks or open flames. Exposure of hydrogen peroxide containers to sources of heat may result in decomposition of the peroxide to water and oxygen which can rupture even a vented container with explosive violence. Such reactions can also be cause by contamination with metals or metal salts. Keep away from combustible materials such as wood, sawdust, paper, cloth and with chemical reducing agents and organic materials.

ENSTRIP S-180

Benefits of Using Enstrip S-180

Properties

Benefits

Cyanide-free process.

Eliminates the use of costly sodium cyanide; eliminates cost of waste treatment to destroy cyanide.

Strips nickel, nickel-iron, nickel sulfamate, and copper

Reduces inventory requirements.

Will not decompose on standing. Economical and easy to operate. and can be used over long periods of time; no pH control required.

Enstrip S-180* is a non-cyanide, alkaline stripper that removes nickel, nickel sulfamate, copper, and nickel-iron deposits containing 15 percent or less iron content from steel by immersion. By adding Enstrip S-180 Additive to the operating solution the bath may also be used to strip nickel-iron deposits containing more than 15 percent iron. Enstrip S-180 Additive prevents precipitation of iron from the operating solution and minimizes the residual smut after stripping nickel-iron deposits.

Enstrip S-180 strips nickel, nickel sulfamate, and nickel-iron at an initial rate of 0.7 to 1.0 mil/hr. (18 to 25 microns/hr.) and copper at an initial rate of 0.5 mil/hr. (13 microns/hr.) for a new bath.

Enstrip S-180 is not recommended for stripping nickel, nickel sulfamate, nickel-iron, or copper deposits from aluminum, zinc, and brass substrates since these metals are attacked by the stripping solution. Brazed areas of steel substrates will also be attacked.

Enstrip S-180 is supplied as follows: Enstrip S-180A is a liquid material, Enstrip S-180B is a powdered material and Enstrip S-180 Additive is a powdered material.

*Covered by U. S. Patent No. 3,717,520.

HOW TO USE ENSTRIP S-180

OPERATING CONDITIONS

Concentration

Enstrip S-180A

20 fl.oz./gal. (156 mil/liter)

Enstrip S-180B

20 oz./gal. (150 g/liter) Enstrip S-180 Additive (for nickel-iron deposits containing more than 15% iron)

4 oz./gal. (30 g/liter)

Water

To final volume

Temperature

140 to 160 F. (60 to 71 C)

Time

As required

MAKE-UP

To make-up a new Enstrip S-180 operating solution, proceed as follows:

- 1. Fill the tank to 60% final volume with water and heat to $140 \, \text{F.}$ (60 C).
- 2. Add 20 fl. oz./gal. (156 ml/liter) Enstrip S-180A and mix thoroughly.
- 3. Reheat to 140 F. (60 C) while stirring.
- 4. Add 20 oz./gal. (150 g/liter) Enstrip S-180 and stir until completely dissolved.

NOTE: For stripping nickel-iron deposits containing more than 15% iron, also add 4 oz./gal. (30 g/liter) of Enstrip S-180 Additive and stir until completely dissolved.

5. Add water to final volume and heat to operating temperature.

OPERATION

When stripping nickel-iron deposits containing more than 15 percent iron, be sure to add the Enstrip S-180 Additive to the operating solution before any work has been stripped.

All work must be precleaned in a suitable cleaner such as Enbond S-74 or Enbond Q-527; this procedure reduces contamination of the stripping solution and promotes uniform stripping of nickel and copper plate.

If the nickel, nickel sulfamate, nickel-iron, or copper surface is aged and thereby passive, an immersion or cathodic activation in Actane 82 or Actane 83 is recommended. This will promote uniform stripping of the metal deposits.

Enstrip S-180 strips by single immersion. Merely immerse the plated work in the stripping solution until the plate has completely dissolved.

The work may be hung on steel or stainless steel hooks or placed in baskets of steel, stainless steel, or plastic. However, do not pack the parts so tightly together that circulation of the solution around them is prevented. Shake basketful of parts occasionally to change contact areas and permit uniform stripping. If parts are to be stacked in the tank they should be kept off the bottom of the tank by the use of slats or some other arrangement; otherwise the solution will become stagnant, or in an old bath, precipitated metal salts may cover the parts on the bottom and cause etching of the steel. The stripping rate can be increased appreciably by agitation of the parts or by barrel stripping at the higher temperatures not to exceed 160 F. (71 C).

For stripping nickel, nickel sulfamate, or nickel-iron, the solution operates most effectively at elevated temperatures; the most rapid stripping rate is obtained at 140 to 160 F (60 to 71 C). Conversely, stripping or nickel may be done at lower temperatures but with an increase in stripping time. For stripping copper, the solution may be operated at 75 to 140 F. (24 to 60 C). If the temperature of the solution exceeds 160 F. (71 C), etching of the basis metal may occur. Avoid high temperature heat sources that are in direct contact with the solution. Constant agitation may be necessary to avoid localized overheating (See "Equipment").

At a temperature of 140 F. (60 to 71 C), Enstrip S-180 solutions strip nickel, nickel sulfamate, and nickel-iron at an average rate of 0.6 mil/hr. (15 microns/hr.) and copper at an average rate of 0.3 mil/hr. (7 1/2 microns/hr.). The average stripping capacity of the solution is 80 ft.2 per 0.1 mil deposit per gallon of operating solution (2 m2 per 0.67 micron deposit per liter of operating solution).

EQUIPMENT

Enstrip S-180 solutions should be contained in PVC lined steel, or polypropylene containers. Steel, stainless steel, or quartz heat exchangers are recommended; avoid high temperature heat sources that are in direct contact with the stripping solution. Wires, baskets, barrels, or racks of steel or stainless steel may be used to hold the work in the Enstrip S-180 solution. Ensure that the work, suspension bar, heater and mixer are insulated from the solution tank. This will eliminate a potential source of internal galvanic action that may result in etching of the parts being processed.

Be sure that the tank containing the solution is insulated from any stray electrical currents emanating from heaters or stirrers. Such stray currents will set up a galvanic cell in the solution resulting in etching or pitting of the parts and/or tank.

Solution agitation with a mechanical stirrer is recommended to avoid localized overheating. The stirrer should be plastisol coated.

130

Exhaust ventilation is required to removed ammonia gasses that are formed in the initial stage of the stripping process. These gases will dissipate as the stripping process continues.

CONTROL

It is recommended that the bath be used to exhaustion without replenishment additions; when the stripping time become excessive, the Enstrip S-180 solution should be discarded (see "WASTE TREATMENT") and a new solution should be prepared. Add water to the solution when required to replace loss in bath volume due to evaporation.

WASTE TREATMENT

Enstrip S-180 is an alkaline solution and must be neutralized before disposal into a sewage system. Cautiously neutralize the spent solution with 25% sulfuric acid to a pH of about 8.0.

Discharge the solution into the sewage system, using copious amounts of water for dilution.

Consult local agencies for regulations governing waste effluent disposal, especially with respect to nickel, iron, and copper. A suggested detailed procedure for disposition of copper and nickel in spent Enstrip S-180 solutions is available from Enthone upon request.

CAUTION....

The Enstrip S-180 solution is strongly alkaline and oxidizing in nature and the usual precautions for handling such materials should be taken. Use rubber gloves, safety glasses, and protective clothing when handling the solution or its components. Avoid contact of the Enstrip S-180 solution or its components with the skin or eyes. In the event of contact, flush skin or eyes with plenty of cold water; for eyes, obtain medical attention after flushing with water. ENSTRIP S-108B salts and the Enstrip S-180 solution are strong oxidizing materials. Therefore, contact with organic materials such as paper, wood, or sulfur should be avoided.

ENSTRIP N-190

SECTION II - HAZARDOUS INGREDIENTS

NONE

Hazardous Mixtures of Other Liquids, Solids or Gases

% TLV (Units)

Amine < 50 25 mg/M3

Thio compound < 5

SECTION III - PHYSICAL DATA

Boiling Point: 231 F. Specific Gravity: 1.01 Vapor Pressure (mm Hg): 20 mm Hg % Volatile by Vol: NA Vapor Density (Air=1): NA Evaporation Rate: NA

Solubility in Water: Very Soluble

Appearance and Odor: Clear to very light yellow liquid with

ammoniacal odor.

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point: None Flammable Limits: NA

NA

Extinguishing Media: In a Fire: Water

Special Fire Fighting

Procedures:

Unusual Fire and

Explosion Hazards: NA

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value:

Effects of Overexposure: Rapidly damaging to skin and

mucous membrane. This product

may cause dermatitis.

Emergency and First Aid Procedures:

External: Wash with much water: for eyes also get

immediate medical attention.

Internal: Do not induce vomiting. Swallow vinegar

water, drink much water; report to doctor.

Inhalation: Remove to fresh air. Apply artificial

respiration and oxygen if necessary. Get

immediate medical attention.

SECTION VI - REACTIVITY DATA

Stability: Stable; Shelf Life: 1 year.

Incompatibility: Acids, oxidizers

Hazardous Decomposition

Products:

in a fire - NH3, N2, possibility of toxic CO, CO2 nitrogen oxides.

Hazardous Polymerization: Will not occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps To Be Taken in Case Material is Released or Spilled:

Avoid contact with skin, eyes and clothing. In case of contact, flush with water for 15 minutes Avoid breathing fumes which are hazardous. Stay upwind.

Waste Disposal Method for Spills and Leaks:

Minor: Flush away with water.

Major: Contain spill. Collect liquid or absorb on soda ash, sand, etc. Shovel up into container for disposal. After cleanup, flush area with water to remove residue. If spill reaches sewer or stream, notify proper authorities. Take liquid or absorbent to chemical waste treatment facility for neutralization of alkalinity.

For Waste Treatment of Operating Solution:

Consult Enthone Operating Instructions.

SECTION VIII - SPECIAL PROTECTION INFORMATION

Respiratory Protection: Type for ammonia/amines

Ventilation: Local Exhaust: Yes if general area ventilation

is poor.

Protective Gloves: Yes, rubber

Eye Protection: Yes, goggles

Other Protective Equipment:

Respiration may be required if ventilation is poor, or for extended exposure.

SECTION IX - SPECIAL PRECAUTIONS

Precautions To Be Taken in Handling and Storing:

Keep closed. Store at minimum of 40 F. and maximum of 110 F.

Other Precautions:

Avoid skin contact.

ENSTRIP 190-B

SECTION II - HAZARDOUS INGREDIENTS

NONE

Hazardous Mixtures of other Liquids, Solids, or Gases

No known hazardous ingredients

SECTION III - PHYSICAL DATA

Boiling Point (F): sublimes Specific Gravity (H20=1): NA Vapor Pressure (mm Hg): <1mm/70 F % Volatile by Volume: Vapor Density (Air=1): 5.8 Evaporation Rate: NA

Solubility in Water: slight

Appearance and Odor: light yellow, no odor.

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point (method used): 396 F. Flammable Limits: NA

Extinguishing Media: Water, CO2, Foam

Special Fire Fighting

Procedures: If product is exposed to fire or intense

heat, toxic fumes may be generated. If exposure is likely, complete body pro-

tection may be required.

Unusual Fire and

None except fumes noted above. Explosion Hazards:

Will burn if ignited.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: NA

Effects of Overexposure: May cause irritation to skin and

eyes and dust may cause damage to

lung tissue.

Emergency and First Aid

Procedures:

In case of contact with eyes, immediately flush eyes with plenty of water for at least 15 minutes; obtain medical attention. For Skin: wash exposed areas of body thoroughly with soap and water. Obtain medical

treatment.

SECTION VI - REACTIVITY DATA

Stability: Stable Incompatibility: Strong reducing agents, cyanides

Hazardous Decomposition

Products: Oxides of nitrogen

Hazardous Polymerization: Will not Occur

SECTION VII - SPILL OR LEAK PROCEDURES

Steps To Be Taken in Case Material is Released or Spilled:

Sweep up spillage and place in covered drum for disposal. Flush spill area with water. Do not drain into sewers.

Waste Disposal Method:

Material may be incinerated or put in a hazardous chemical landfill.

For Waste Treatment of Operating Solution:

Consult Enthone Operating Instructions

SECTION VIII - SPECIAL PROTECTION INFORMATION

Respiration Protection:

If dust is present use suitable dust respirator.

Ventilation:

Local Exhaust: Yes

Protective Gloves: Yes, rubber

Eye Protection: Yes, chemical safety glasses

Other Protective Equipment:

Not ordinarily required.

SECTION IX - SPECIAL PRECAUTIONS

Precautions To Be Taken In Handling and Storing:

Use normal care to prevent body contact when handling material. Keep in well ventilated room, away from heat, and flame.

Other Precautions:

Keep in dry, tightly closed container.

CLEPO 204 For Stripping Nickel Without the Use of Cyanide

CLEPO 204 consists of two materials - CLEPO 204-B, a yellow powder, and CLEPO 204-N, a clear liquid. When made up and used as directed, the resulting solution will effectively strip nickel from copper, brass and steel without the use of cyanides. It has also proven effective on electroless nickel which has not been aged or heat treated.

The stripping solution is prepared using the following proportions for 100 gallons (380 litres).

- Dissolve 33 gal. (125 lit.) CLEPO 204-N in 67 gal. (255 lit.) water.
- 2) Add 50 lbs. (23 kilograms) CLEPO 204-B and stir until completely dissolved.

Use CLEPO 204 solutions at 140 F - 180 F (60 - 80 C) in mild steel tanks. Stripping rate will vary, depending upon the type of nickel and its thickness.

As CLEPO 204 solutions are used and the concentration of nickel salts builds up, the stripping rate will decrease. The solution may be reactivated by the addition of 2 oz./gal. (15 g/lit.) of CLEPO 204-B. When the total concentration of CLEPO 204-B has reached 12 oz./gal. (90 g/lit.) and the stripping rate has slowed, the solution should be dumped and a new one prepared.

A certain amount of non-adherent smut will appear on the surface of the work. This will often disappear upon longer immersion in the stripping solution or will be easily removed in a subsequent rinse or cleaning cycle. A cyanide dip should not be necessary for smut removal if the work is given the proper immersion time in the CLEPO 204 solution to insure complete stripping.

Certain types of high sulfur bright nickel will produce a heavier smut than others. Running the bath within the recommended temperature range is very important, since low temperatures may result in the formation of smuts which are difficult to remove without a cyanide dip.

When stripping nickel from brass, the work should be removed from the stripping solution as soon as stripping is complete. With extended immersion times, even the inhibiting action of CLEPO 204 cannot always prevent some etching of the base metal. Always run CLEPO 204 solutions at the recommended concentrations and temperatures to insure minimum immersion times. Do not use severely depleted CLEPO 204 solutions for stripping brass since the longer stripping time required may result in some etching of the areas which strip first.

CAUTION.....

CLEPO 204-N liquid is a moderately alkaline liquid and should be kept from contacting skin or eyes. Avoid inhalation of the fumes. In the event of contact with the skin, flush thoroughly with water. For eyes, flush thoroughly with water and get medical attention. Follow same precautions for use solutions.

WASTE DISPOSAL INFORMATION.....

CLEPO 204 solutions may be discarded by neutralizing the alkaline content in accordance with locally acceptable standards for effluent pH. Removal of metal sludge may be necessary due to local restrictions. CLEPO 204-B and CLEPO 204-N contain no chromates, cyanides, fluorides, phosphates, silicates or phenolic compounds.

CLEPO 204-N

SECTION I - IDENTIFICATION DATA

DOT Hazard Class Chemical Family Corrosive Liquid N.O.S.

Chemical Family
Chemical Name
Formula

Alkyl amine CLEPO 204-N Mixture

SECTION 2 - PHYSICAL DATA

Boiling Point (F)

Approximately 212 F

Vapor Pressure (mm Hg) Vapor Density (air=1) Solubility in Water NA NA Complete

Solubility in Water Specific Gravity (H20=1) Volatile by Volume

Evaporation Rate (H20=1)

99% 1

.983

Appearance and Odor:

Brownish liquid

SECTION 3 - FIRE AND EXPLOSION DATA

Flash Point:

None

Extinguishing Media:

This product is not combustible.

Special Fire Fighting Procedures:

Protective clothing and self-contained breathing apparatus should be worn by firefighters in areas where product is stored. Water spray, foam, dry chemical, or carbon dioxide may be used in areas where product is stored.

Unusual Fire and Explosion Hazards:

Will react with some metals, i.e. aluminum, tin and zinc, to release flammable hydrogen gas.

NFPA Hazard Classification:

Degree of Hazard

Health Flammability Reactivity (Blue) - 3 (Red) - 0

4=Extreme 3=High

(Yellow) - 1 2=Moderate 1=Slight

1=511gnt 0=Insignificant

•

SECTION 4 - REACTIVITY DATA

Stability: Stable

Conditions to Avoid: NA

Incompatibility:

Strong Acids.

Hazardous Decomposition Products:

None

Hazardous Polymerization: Will not occur.

Conditions to Avoid: NA

SECTION 5 - HAZARDOUS COMPONENTS

Paints, Preservatives, and Solvents:

NA

Alloys and Metallic Coatings:

NA

Hazardous Components	Cas No.	TLV	PEL	LD50	% W/W
#1,3-Diethylthiourea	105-55-5		NF	316	0.50
Ethylenediamine	107-15-3		25	1160	33.0

TLV=Mg/M3 - PEL=Mg/M3 - LD50=oral, rat, Mg/Kg - NF=None

- # The indicated material, if any, is listed as a carcinogen or potential carcinogen by one or more of the following: National Toxicology Program, I.A.R.C. Monographs, OSHA.
- ** The indicated material, if any, does not have an established TLV, but does appear on one or more of the following states hazardous substance lists: Connecticut, Illinois, Michigan, Maine, Massachusetts, Minnesota, New Hampshire, New Jersey, New York, Oregon, Rhode Island, West Virginia, and Wisconsin, and is present in this product in amounts greater than 1%.

SECTION 6 - SPILL, LEAK, AND DISPOSAL PROCEDURES

Spill & Leak Procedures:

Liquids should be contained and absorbed with a suitable absorbent, or flushed to the waste treatment area. Flush area with plenty of water. Avoid all personal contact.

Waste Disposal Methods:

Waste solution should not be discharged into sewers or streams. Solution should first be neutralized to a locally acceptable pH, and then well diluted with water. Depending on usage and locality, may also require precipitation and filtration of heavy metals. Otherwise, contact local waste disposal contractor.

SECTION 7 - HEALTH HAZARD DATA

Routes of Exposure

Inhalation:

Airborne concentrations of dust, mist, or spray of this product may cause damage to the upper respiratory tract and even to the lung tissue which could produce chemical pneumonia depending upon severity of exposure.

Skin Contact:

This product is corrosive tissues contacted and may cause burns.

Skin Absorption:

See SKIN CONTACT above.

Eye Contact:

This product is destructive to eye tissues on contact. May cause permanent eye damage.

Ingestion:

This product, if swallowed, will be corrosive to the mouth, throat, and stomach.

Effects of Overexposure

Acute:

Corrosive to all body tissues with which it come in contact.

Chronic:

The chronic local effect may consist of multiple areas of superficial destruction of the skin or of primary irritant dermatitis. Similarly, inhalation of dust, spray, or mist may result in vary degrees of irritation or damage to the respiratory tract tissues.

Emergency and First Aid Procedures

Eyes:

IMMEDIATELY flush eyes with large amounts of water for at least 15 minutes, holding lids apart to ensure flushing of the entire surface. Washing eyes within 1 minute is essential to achieve maximum effectiveness. Seek medical attention immediately.

Skin:

IMMEDIATELY wash contaminated areas with plenty of water for 15 minutes. Remove contaminated clothing and footwear, and wash clothing before reuse. Discard any clothing that can not be decontaminated. Seek medical attention immediately.

Inhalation:

Get person out of contaminated area to fresh air. If breathing has stopped, resuscitate and administer oxygen if readily available. Seek medical attention immediately.

Ingestion:

NEVER give anything by mouth to an unconscious person. If swallowed, DO NOT INDUCE VOMITING. If vomiting occurs spontaneously, keep airway clear. Seek medical attention immediately.

SECTION 8 - SPECIAL HANDLING PROCEDURES

Respiratory:

Respiration protection is not required under normal use. Use NIOSH/MHSA approved respirator where dust, mist, or spray may be generated above the TLV limit.

Ventilation:

Use adequate local exhaust ventilation where dust, mist, or spray may be generated, to maintain level below the TLV limit.

Gloves:

Impervious gloves should be worn (ex. rubber or neoprene).

Eyes:

Chemical safety goggles and/or face shield.

Other:

Chemically resistant shoes and apron. Safety showers and eyewash facilities should be assessable. All contaminated clothing should be washed with soap and water, and dried before reuse.

SECTION 9 - SPECIAL PRECAUTIONS

Handling and Storage Precautions:

Do not store with strong acids or oxidizers. Avoid contact with skin and eyes. Drum must not be used for any other purpose.

Other Precautions:

Keep container tightly closed when not in use. Wash thoroughly after handling. Containers, even those that have been emptied, will retain product residue and vapors. Always obey hazard warnings and handle empty containers as if they were full. Containers must not be used for any other purpose.

CLEPO 204-T

SECTION 1 - IDENTIFICATION DATA

D. O. T. Hazard Class
Chemical Family
Chemical Name
Formula

Chemical NOS
Aromatic Nitro
CLEPO 204-T
Mixture

SECTION 2 - PHYSICAL DATA

Boiling Point (F)
Vapor Pressure (mm Hg)
NA
Vapor Density (air=1)
Solubility in Water
Specific Gravity (H20=1)
Volatile by Volume
Evaporation Rate (H20=1)
NA
NA

Appearance and Odor Off-white crystalline powder

SECTION 3 - FIRE AND EXPLOSION DATA

Flash Point:

None

Extinguishing Media:

Water, fog, CO2, dry chemical, foam.

Special Fire Fighting Procedures:

Protective clothing and self-contained breathing apparatus should be worn by firefighters in areas where product is stored.

Unusual Fire and Explosion Hazards:

Thermal decomposition will result in the release of potentially dangerous NOX vapors.

NFPA Hazard Classification:

Degree of Hazard

SECTION 4 - REACTIVITY DATA

Stability: Stable

Conditions to Avoid: Avoid open flames or other high

temperature sources which might cause thermal decomposition.

Incompatibility:

Base. Grinding or mixing the material in the presence of dry alkali (i.e. sodium or potassium hydroxide) may cause autoignition.

Hazardous Decomposition Products:

Thermal decomposition will result in a release of NOX2 vapors.

Hazardous Polymerization: Will not occur.

Conditions to Avoid: NA

SECTION 5 - HAZARDOUS COMPONENTS

Paints, Preservatives, and Solvents:

NA

Alloys and Metallic Coatings:

NA

Hazardous Components Cas No. TLV PEL LD50 % W/W

-N O N E-

TLV=Mg/M3 - PEL=Mg/M3 - LD50=oral, rat, Mg/M3 - NF=None

- # The indicated material, if any, is listed as a carcinogen or potential carcinogens by one or more of the following: National Toxicology Program, I.A.R.C. Monographs, OSHA.
- ** The indicated material, if any, does not have an established TLV, but does appear on one or more of the following states hazardous substance lists: Connecticut, Illinois, Michigan, Maine, Massachusetts, Minnesota, New Hampshire, New Jersey, New York, Oregon, Rhode Island, West Virginia, and Wisconsin, and is present in this product in amounts greater than 1%.

SECTION 6 - SPILL, LEAK AND DISPOSAL PROCEDURES

Spill & Leak Procedures:

Spilled material may be shoveled up, and stored in closed containers for possible normal use or proper disposal. Flush area with plenty of water.

Waste Disposal Methods:

Waste should not be discharged directly into sewers or streams. Neutralize to a locally acceptable pH, depending on usage and locality. May also require precipitation and filtration of heavy metals.

SECTION 7 - HEALTH HAZARD DATA

Routes of Exposure

Inhalation:

Coughing, sneezing, or other symptoms of upper respiratory tract irritation may occur. Severe exposure may result in lung tissue damage.

Skin Contact:

Dry product can be a skin irritant.

Skin Absorption:

NA

Eye Contact:

Dry product can cause tissue destruction and permanent eye damage if not treated immediately.

Ingestion:

Dry product irritates mucous membranes of the mouth, throat, esophagus, and stomach.

Effects of Overexposure

Acute:

Irritates the mucous membranes of the respiratory tract, mouth, throat, esophagus and stomach. Can also cause permanent eye injury.

Chronic:

Data not available.

Emergency and First Aid Procedures

Eyes:

IMMEDIATELY flush eyes with large amounts of water for at least 15 minutes holding lids apart to ensure flushing of the entire surface. Washing eyes within one minute is essential to achieve maximum effectiveness. Seek medical attention immediately.

Skin:

Wash with plenty of water for 15 minutes. Remove contaminated clothing and footwear, and wash clothing before reuse. Discard any piece of clothing or footwear that can not be decontaminated. Seek medical attention if symptoms are present.

Inhalation:

Get person out of contaminated area to fresh air.

Ingestion:

NEVER give anything by mouth to an unconscious person. If swallowed, DO NOT INDUCE VOMITING. Give large quantities of water. If vomiting occurs spontaneously, keep airway clear. Seek medical attention immediately.

SECTION 8 - SPECIAL HANDLING PROCEDURES

Respiratory:

Respiration protection is not required under normal use. Use NIOSH/MSHA approved respirator where dust, mist, or spray may be generated.

Ventilation:

Use adequate local exhaust ventilation where dust, mist, or spray may be generated.

Gloves:

Impervious gloves should be worn (ex. rubber or neoprene).

Eyes:

Chemical safety goggles and/or face shield.

Other:

Chemically resistant shoes and apron. Safety showers and eyewash facilities should be accessible. Wash contaminated clothing with soap and water, and dry before reuse.

SECTION 9 - SPECIAL PRECAUTIONS

Handling and Storage Precautions:

Avoid contact with skin and eyes. Wash thoroughly after handling. Store in a cool, dry area in a closed container.

Other Precautions:

Keep container tightly closed when not in use. Wash thoroughly after handling. Containers, even those that have been emptied, will retain product residue and vapors. Always obey hazard warnings and handle empty containers as if they were full. Containers must not be used for any other purpose.

CLEPO ELECTROSTRIP B/C ELECTROLYTIC NICKEL STRIPPER

CLEPO Electrostrip is a two component system, mildly alkaline electrolytic stripper, designed to safely strip nickel, copper, chromium, zinc, cadmium and other metals from steel. The solution is non-fuming and requires no special ventilation. The bath can be used indefinitely provided concentration and pH are properly maintained, and sludge periodically filtered out. The sludge generated consists of hydroxides of the metal stripped, and is free of cyanides, and phenols. Chromium will be present in the trivalent state if chrome plated parts are processed through the stripper.

OPERATION

* Concentration 2 to 2.5 lbs/gal CLEPO Electrostrip C

5% by volume CLEPO Electrostrip B

Current Density 80 - 150 amps/sq.ft.

Voltage 7-10 volts

Temperature Room temperature

pH 6.7-8.0 optimum

Tanks Steel, PVC lined or stainless steel

Racks Plastisol coated or plain steel.

DO NOT use stainless steel, high carbon or hardened steel tips.

Cathodes Steel & stainless steel. Steel tank

walls may be used as the cathode.

Anode/Cathode area 1:2 minimum

*Note: Add salts to warm water to dissolve.

The optimum current density for stripping is obtained by gradually increasing the voltage until gassing starts on the work to be stripped. The setting will vary according to the total surface areas processed and the configuration of the parts.

Current densities far in excess of the optimum value may cause some etching of the exposed steel base metal, welds and racks.

SOLUTION CONTROL

1. Solution pH

Maintain pH between 6.7-8.0. Add dilute nitric acid to lower pH. If pH falls below 6, contact lab for corrective measure.

2. Concentration of CLEPO Electrostrip B

CLEPO Electrostrip B, the buffer component, is lost by dragout. Additions are made proportionally to amount of Electrostrip C added. Usually 1-2% by volume additions are sufficient to maintain optimum levels of buffer.

3. Concentration of CLEPO Electrostrip C

Take 500 ml sample and allow solution to settle. Add dilute sodium hydroxide (5 ml) to raise pH and speed settling. Filter the solution, and check its specific gravity with a hydrometer, or by accurately weighing a known volume. Use the chart below to estimate the solution concentration.

CONCENTRATION OF CLEPO ELECTROSTRIP C

LB./GAL	SP. GR.	oBE	
3.0	1.171	21.2	
2.5	1.142	17.9	
2.0	1.113	14.7	
1.5	1.085	11.2	
1.0	1.056	7.7	

CLEPO Electrostrip C & B contain no fluorides, chromates, phosphates or phenolics. CLEPO Electrostrip C is an oxidizing agent, it needs to be stored away from open flame, combustible materials, acids or strong reducing agents.

The information presented herein was prepared by technically knowledgeable personnel and to the best of our knowledge is true and accurate. It is not intended to be all-inclusive, and the manner and conditions of use and handling may involve other or additional considerations.

CLEPO ELECTROSTRIP B

SECTION 2 - PHYSICAL DATA

Boiling Point (F) - >212 F
Vapor Pressure (mm Hg) - NA
Vapor Density (air=1) - NA
Solubility in Water - Complete
Specific Gravity (H20=1) - 1.09
Volatile by Volume - NA
Evaporation Rate (H20=1) - >1

Appearance and Odor: Clear Tan/Brown Liquid

SECTION 3 - FIRE AND EXPLOSION DATA

Flash Point - None

Extinguishing Media:

None

Special Fire Fighting Procedures:

NA

Unusual Fire and Explosion Hazards: None

NFPA Hazard Classification:

Degree of Hazard

SECTION 4 - REACTIVITY DATA

Stability: Stable

Conditions to Avoid: NA

Incompatibility: Strong Acids

Hazardous Decomposition Products: None Expected

Hazardous Polymerization: Will not occur

Conditions to Avoid: NA

SECTION 5 - HAZARDOUS COMPONENTS

Paints, Preservatives, and Solvents: NA

Alloys and Metallic Coatings: NA

Hazardous Components

Cas No. TLV PEL LD50 %W/W

Boric Acid 10043-35-3 10 NF 2660 33.3 Mono Ethanol Amine (Ethanolamine) 141-43-5 3 NF 2100 33.0

TLV = Mg/M3 - PEL - Mg/M3 - LD50 = Oral, rat, Mg/Kg - NF = None

- # The indicated material, if any, is listed as a carcinogen or potential carcinogen by one or more of the following: National Toxicology Program, I.A.R.C. Monographs, OSHA.
- ** The indicated material, if any, does not have an established TLV, but does appear on one or more of the following states hazardous substance lists: Connecticut, Illinois, Michigan, Maine, Massachusetts, Minnesota, New Hampshire, New Jersey, New York, Oregon, Rhode Island, West Virginia, and Wisconsin, and is present in this product in amounts greater than 1%.

SECTION 6 - SPILL, LEAK, AND DISPOSAL PROCEDURES

Spill and Leak Procedures:

Liquids should be contained and adsorbed with a suitable adsorbent, or flushed to the waste treatment area. Flush area with plenty of water. Avoid all personal contact.

Waste Disposal Methods:

Waste solution should not be discharged into sewers or streams. Solution should first be neutralized to a locally acceptable pH, and then well diluted with water. Depending on usage and locality, may also require precipitation and filtration of heavy metals. Otherwise, contact local waste disposal contractor.

SECTION 7 - HEALTH HAZARD DATA

ROUTES OF EXPOSURE

Inhalation:

Inhaling mist or spray is irritating to the upper respiratory tract and depending on the severity of exposure, may cause tissue damage.

Skin Contact:

This product is irritating to tissues contacted and may cause skin damage.

Skin Absorption:

See SKIN CONTACT above.

Eye Contact:

This product is irritating to eye tissues on contact. May cause permanent eye damage.

Ingestion:

This product, if swallowed, will be irritating to the mouth, throat, and stomach.

EFFECTS OF OVEREXPOSURE

Acute:

Irritating to all body tissues with which it comes in contact.

Chronic:

Repeated or prolonged exposure may cause dermatitis.

EMERGENCY AND FIRST AID PROCEDURES

Eyes:

IMMEDIATELY flush eyes with large amounts of water for at least 15 minutes, holding lids apart to ensure flushing of the entire surface. Washing eyes within 1 minute is essential to achieve maximum effectiveness. Seek medical attention immediately.

Skin:

Immediately wash contaminated areas with plenty of water for 15 minutes. Remove contaminated clothing and footwear, and wash clothing before reuse. Discard any clothing that can not be decontaminated. Seek medical attention immediately.

Inhalation:

Get person out of contaminated area to fresh air. If breathing has stopped, resuscitate and administer oxygen if readily available. Seek medical attention immediately.

Ingestion:

NEVER give anything by mouth to an unconscious person. If swallowed, DO NOT induce vomiting. Give large quantities of water. If vomiting occurs spontaneously, keep airway clear. Seek medical attention immediately.

SECTION 8 - SPECIAL HANDLING PROCEDURES

Respiratory:

Respiration protection is not required under normal use. Use NIOSH/MSHA approved respirator where mist or spray may be generated above the TLV limit.

Ventilation:

Use adequate local exhaust ventilation where mist or spray may be generated, to maintain level below the TLV limit.

Gloves:

Impervious gloves should be worn (ex. rubber or neoprene).

Eyes:

Chemical safety goggles and/or face shield.

Other:

Chemically resistant shoes and apron. Safety showers and eyewash facilities should be accessible. All contaminated clothing should be washed with soap and water, and dried before reuse.

SECTION 9 - SPECIAL PRECAUTIONS

Handling and Storage Precautions:

Avoid contact with skin and eyes. Wash thoroughly after handling material. Store in a cool, dry area, in a closed container when not being used.

Other Precautions:

Keep container tightly closed when not in use. Wash thoroughly after handling. Containers, even those that have been emptied, will retain product residue and vapors. Always obey hazard warnings and handle empty containers as if they were full. Containers must not be used for any other purpose.

CLEPO ELETROSTRIP C

SECTION 2 - PHYSICAL DATA

Boiling Point (F) - NA Vapor Pressure (mm Hg) - NA Vapor Density (air=1) Solubility in Water - NA

- Complete to 5 lbs./gal.

Specific Gravity (H20=1) - NA Volatile by Volume - NA Evaporation Rate (H20=1 - NA

Appearance and Odor: White, Free Flowing Granuals

SECTION 3 - FIRE AND EXPLOSION DATA

Flash Point - None

Extinguishing Media: CO2, Water, Dry Chemical, Foam

Special Fire Fighting Procedures:

Unusual Fire and Explosion Hazards: None

NFPA Hazard Classification: Degree of Hazard

Health (Blue) - 1 4=Extreme - 1 - 0 Flammability -3=High (Red) (Yellow) - 1 Reactivity 2=Moderate

1=Slight 0=Insignificant

SECTION 4 - REACTIVITY DATA

Stability: Stable

Conditions to Avoid: NA

Incompatibility: Reducing Agents

Hazardous Decomposition Products: None Expected

Hazardous Polymerization: Will not occur.

Conditions to Avoid: NA

SECTION 5 - HAZARDOUS COMPONENTS

Paints, Preservatives, and Solvents: NA

Alloys and Metallic Coatings: NA

Hazardous Components Cas No. TLV PEL LD50 % W/W

- N O N E-

TLV =Mg/M3 - PEL = Mg/M3 - LD50 = oral, rat, Mg/Kg - NF - None

- the indicated material, if any, is listed as a carcinogen or potential carcinogen by one or more of the following: National Toxicology Program, I.A.R.C. Monographs, OSHA.

** - The indicated material, if any, does not have an established TLV, but does appear on one or more of the following states hazardous substance lists: Connecticut, Illinois, Michigan, Maine, Massachusetts, Minnesota, New Hampshire, New Jersey, New York, Oregon, Rhode Island, West Virginia, and Wisconsin, and is present in this product in amounts greater than 1%.

SECTION 6 - SPILL, LEAK, AND DISPOSAL PROCEDURES

Spill & Leak Procedures:

Spilled material may be shoveled up, and stored in closed containers for possible normal use or proper disposal. Flush area with plenty of water.

Waste Disposal Methods:

Waste should not be discharged directly into sewers or streams. Neutralize to a locally acceptable pH, depending on usage and locality. May also require precipitation and filtration of heavy metals.

SECTION 7 - HEALTH HAZARD DATA

ROUTES OF EXPOSURE

Inhalation:

Coughing, sneezing, or other symptoms of upper respiratory tract irritation may occur. Severe exposure may result in lung tissue damage.

Skin Contact:

Dry product can be a skin irritant.

Skin Absorption:

NA

Eye Contact:

Dry product can cause tissue destruction and permanent eye damage if not treated immediately.

Ingestion:

Dry product irritates mucous membranes of the mouth, throat, esophagus, and stomach.

EFFECTS OF OVEREXPOSURE

Acute:

Irritates the mucous membranes of the respiratory tract, mouth, throat, esophagus, and stomach. Can also cause permanent eye injury.

Chronic:

Data not available.

EMERGENCY AND FIRST AID PROCEDURES

Eyes:

IMMEDIATELY flush eyes with large amounts of water for at least 15 minutes holding lids apart to ensure flushing of the entire surface. Washing eyes within one minute is essential to achieve maximum effectiveness. See medical attention immediately.

Skin:

Wash with plenty of water for 15 minutes. Remove contaminated clothing and footwear, and wash clothing before reuse. Discard any piece of clothing or footwear that can not be decontaminated. Seek medical attention if symptoms are present.

Inhalation:

Get person out of contaminated area to fresh air.

Ingestion:

NEVER give anything by mouth to an unconscious person. If swallowed, DO NOT INDUCE VOMITING. Give large quantities of water. If vomiting occurs spontaneously, keep airway clear. Seek medical attention immediately.

SECTION 8 - SPECIAL HANDLING PROCEDURES

Respiratory:

Respiration protection is not required under normal use. Use NIOSH/MSHA approved respirator where dust, mist, or spray may be generated.

Ventilation:

Use adequate local exhaust ventilation where dust, mist, or spray may be generated.

Gloves:

Impervious gloves should be worn (ex. rubber or neoprene).

Eyes:

Chemical safety goggles and/or face shield.

Other:

Chemically resistant shoes and apron. Safety showers and eyewash facilities should be accessible. Wash contaminated clothing with soap and water, and dry before reuse.

SECTION 9 - SPECIAL PRECAUTIONS

Handling and Storage Precautions:

Avoid contact with skin and eyes. Wash thoroughly after handling. Store in a cool, dry area in a closed container.

Other Precautions:

Keep container tightly closed when not in use. Wash thoroughly after handling. Containers, even those that have been emptied, will retain product residue and vapors. Always obey hazard warnings and handle empty containers as if they were full. Containers must not be used for any other purpose.

NICKEL STRIPPER ST

This product is for the electrolytic removal of copper, brass, nickel, cadmium and tin deposits from steel.

OPERATING CONDITIONS:

Temperature:

105 - 150 F (40 - 65 C)

Voltage:

over 7 V. (if voltage falls below this value, remove sludge and replenish the bath correspondingly.) Parts to be stripped must be made anodic, with positive rack contact.

EQUIPMENT:

Tank:

Steel with rubber or plastic lining.

Heating:

Immersion heaters made of glass or ceramic. Make sure that there is a space of at least 12 inches between the bottom of the heaters and the

bottom of the tank.

Cathodes:

Mild steel plates.

MAKE UP PROCEDURE per 100 gallons:

CAUTION:

Nickel Stripper ST is an oxidizing agent.

When handling chemicals, wear protective clothing and goggles. Avoid skin and eye contact, don't inhale dust. Flush exposed areas immediately with clean, cold water. In case of injury contact a physician at once.

- 1) Fill tank with 50 gal of water (105 -140 F)
- 2) Dilute 210 lbs (95 kg) of Nickel Stripper ST with stirring and fill up to final volume. The specific gravity should be 1.166.

MAINTENANCE:

We recommend siphoning off the supernatant, clear solution from time to time, removing the sludge. After removing the sludge, return the supernatant to the tank, add water to restore the volume, and add ST salts to restore the specific gravity to 1.166.

Maintain the pH at 8-10 with additions of acetic acid or caustic soda solution.

METEX METAL STRIPPER SS NO. 2

Metex Metal Stripper SS No. 2 is a liquid acid material. It is an immersion strip requiring no current. Using this product, all commercially electroplated coatings, except heavy chromium* and most precious metals, can be stripped from stainless steel or aluminum.

*In actual practice, decorative chrome plate is usually removed because the underlying deposits of nickel, copper, or other plate are dissolved, undercutting the chromium which flakes off.

EXCELLENT RACK STRIP

Metex Metal Stripper SS No. 2 is excellent for stripping stainless steel rack contacts. The mechanical removal of plate build-up from rack contacts is a costly operation. It must be done by individual hand hammering. Racks and coatings are usually damaged. This results in poor contact, non-uniform plate thickness, plate shading, and coatings which drag out excessive amount of solution from one bath to the other. The practice of hammering also shortens rack life. Solution carryover increases plating rejects and creates necessity for treating plating solutions which is expensive and time consuming. When chrome is in the cycle, contamination is considerably increased with damaged coatings.

Using Metex Metal Stripper SS No. 2 as a regular step in the process cycle eliminates the unnecessary expense of mechanical rack stripping and the related rack maintenance.

STRIPS ELECTROLESS NICKEL

Metex Metal Stripper SS No. 2 does an excellent job of stripping electroless nickel from glass lined or stainless steel tanks.

BENEFITS FROM USING METEX METAL STRIPPER SS NO. 2

	Feature	Benefit
1.	Prepared solution used full strength	 Labor costs reduced - easier handling.
2.	Minimum control required	 Labor costs reduced - simple operation
3.	Rapid stripping	 Less time - lower costs- shorter time in automatic equipment means lower capital investment. Fewer racks required.
4.	Long life and reduced labor cost.	- Inexpensive to use.

- 5. Strips plated coatings except heavy chrome from stainless steel rack contacts.
- 6. Solution contamination reduced because of clean tips and undamaged coating.
- 7. True contacts, no shading of plate deposits.
- 8. Uniform plate thickness.
- Excellent solution stability.

- Racks and coatings not damaged, reduces rack repair and replacement costs.
 - Work is better, costly shutdowns because of contamination are eliminated.
 - Better quality work less wasted plating metal.
 - Better quality and corrosion resistance.
 - Long life lower operating cost - less frequent dumping.

NOTE: The question of relative conductivity of phosphor bronze and stainless steel is frequently raised. Based on measurements made in air, the conductivity of stainless steel is less than that of phosphor bronze. However, the conductivity when immersed in plating solution increases several fold. There is generally no current carrying problem with rack tips. Because of the mechanical requirement of holding parts, most phosphor bronze rack tips must be made considerably heavier than required for electrical purposes. Thus, if the stainless steel contacts are made the same size as the phosphor bronze, ample electrical capacity will be available. In actual conversions to stainless steel contacts from phosphor bronze, there have been no problems as long as this practice has been followed.

EASY TO USE - ECONOMICAL

Metex Metal Stripper SS No. 2 is a prepared solution used full strength at room temperature and requires little control. No electric current is required. Stripping is fast. At room temperature, 80-90 F. (27-32 C.), the rate is approximately .0005 to .0020" (13 to 51 microns) of nickel per minute. After considerable usage, stripping rate will be come slower, but can be increased again by heating to 120 F. (49 C) or by adding fresh Metex Metal Stripper SS No. 2.

The solution has long life. As a guide to its length of life, one gallon (3.781.) of fresh solution will strip 36.5 sq. ft. (340 sq. dm.) of nickel .001" (25.4 microns) thick.

Though this material acts readily to remove the plated coatings, there is no etch of stainless steel or aluminum.

OPERATING INSTRUCTIONS

Concentration - Use full strength as received. No dilution permissible. Avoid reclaim rinses and excessive drag-in.

Temperature - 75-100 F (25-40 C). After 15 to 20 oz./gal (115 to 150 gm./l.) of nickel have been dissolved, can be raised to 120 F (50 C).

Tanks - Stainless Steel Type 316 (alternates - Types 321 or 347), ceramic crock, PVC. The tank may be lined with non-plasticized PVC.

NOTE: Plain carbon steel tanks with lining should not be used because Metex Metal Stripper SS No. 2 is strongly acidic, and if a break in the lining should occur, the stripper will vigorously attack the steel generating strong acid fumes.

Heating and Cooling Coils - Stainless Steel Type 316 or alternates, quartz, tantalum, Karbate, Teflon super coils or titanium.

Rack Tips - Stainless Steel Type 302, spring tempered (alternate - Stainless Steel Type 430 spring tempered), or titanium. It is recommended that tips be sandblasted before coating is applied in order to promote better adhesion of the coating.

Time - Dependent upon type of plate and thickness - will remove .0005 to .002" (12.7 to 51 microns) of nickel per minute.

NOTE: Gassing ceases when deposit is completely stripped.

large volume of work is stripped in a small volume of solution.

Ventilation* - Required. 100 cfm per square foot of solution surface.

STRIPPING CYCLE

- 1. Strip chromium in anodic alkaline cleaner, Anodex (Data Sheet No. 0101).
- 2. Cold water rinse.
- 3. Drain (do not carry excess water in Metex Metal Stripper SS No. 2).

- 4. Strip nickel and/or copper in Metex Metal Stripper SS No. 2 as per operating instructions.
- 5. Cold water rinse.
- 6. Neutralize, 2 oz./gal. (15 gm/l.) sodium hydroxide or sodium carbonate or in an alkaline cleaner, Anodex.
- 7. Cold water rinse.
- 8. Hot water rinse.
- 9. Dry.

NOTE: For automatic operations, it may be advisable to include a hot air blow-off or an air knife in Step No. 3 above. Excess water carried into Metex Metal Stripper SS No. 2 will reduce stripping speed and capacity, increasing the cost of the stripping operations.

*A tank cover of PVC, fiberglass, stainless steel or aluminum is suggested. Keep the tank covered when the tank is not in use to minimize ventilation requirements.

CONTROL PROCEDURE

Dissolved Metal Analysis in Metex Metal Stripper SS No. 2

Apparatus:

10 ml. pipette 100 ml. volumetric flask 250 ml. Erlenmeyer flask 50 ml. burette

Reagents:

Ammonium Hydroxide, concentrated Murexide indicator (0.2 grams of Murexide in 100 grams sodium chloride)
0.1M EDTA solution

Procedure:

Pipette a 10 ml sample in the 100 ml. volumetric flask and adjust to volume.

Pipette a 10 ml aliquot of this dilution into a 250 ml. Erlenmeyer flask.

Add 40 ml water, 10 ml. ammonium hydroxide, and 1 gram Murexide indicator.

Titrate with 0.1M EDTA to a violet endpoint.

Calculation:

If all nickel:-

ml titration x 0.783=oz.nickel/gal.

 $(oz./gal. \times 7.5=gm./l.)$

If all copper:

ml titration x 0.848=oz.copper/gal.

 $(oz./gal \times 7.5=gm./1.)$

If a mixture of copper and nickel, use a proportional factor as:

ml titration x 0.81=oz.total metal/gal.

(oz./gal. x 7.5=qm./l.)

As the dissolved metal content approaches 25 oz./gal. (187.5 gm./l.), the solution must be considered exhausted and should be replaced. It is possible to discard only a portion of the solution, about 25%, and replenish with fresh Metex Metal Stripper SS No. 2.

Replace drag-out and evaporation losses with fresh Metex Metal Stripper SS No. 2, not with water.

TROUBLESHOOTING

Low stripping rate

Low temperature. Metex Increase temp to Metal Stripper SS No.2 70 F (20 C) or is inactive below 60 F. higher. (15 C.).

High metal content, solution may be exhausted.

Analyze. Renew or replenish.

Chrome stripped from nickel?

Strip chrome.

Dirty or oily work?

Pre-clean.

Excessive water dragin. Drain.

Low capacity (many of the factors causing low rate will also affect the capacity).

Low Temperature.

Increase temp. to 70 F (20 C) or higher.

High metal content.

Analyze. Renew or replenish.

High loading (a large number of small parts or replenish. can quickly exhaust a low volume of stripper).

WARNING:

Metex Metal Stripper SS No. 2 is a strong oxidizing acidic material. Avoid eye and skin contact. Wear protective clothing and goggles during make-up and operation. Flush exposed areas immediately with cold water. Consult a physician in case of injury. VAPOR EXTREMELY HAZARDOUS. May cause nitrous gas poisoning. Do not inhale fumes. Provide adequate ventilation.

Consult your MacDermid Technical Representative for engineering service on all metal finishing problems.

WASTE DISPOSAL

- Slowly pump 100 gallons (378 l.) of cooled Metex Metal Stripper SS No. 2 into approximately 400 gallons (1512 l.) of rinse water with mild air agitation. Leave the rinse tank level low - 8 to 10 inches. (Use proper precaution in handling strong acids.)
- 2. To this diluted solution, and using mild air agitation, slowly add 150 lbs., 0.3 lb/gal. (36 gm./l.) of soda ash. The soda ash should be added a little at a time as it will react with the dilute acids, giving off large volumes of carbon dioxide gas, and if added too fast will cause the tank to overflow.
- 3. Check the pH of the solution and when it reaches 3.0 or above, no more dry soda ash should be added. At pH above 3.0 the dry soda ash will cake up and will not react with the acids. Therefore, the final neutralization to a pH of 7.0 to 8.0 should be done with the soda ash mixed in water, 2 lbs per gallon (240 gm./l.) and added to the tank.
- 4. When the solution pH is 7.0 to 8.0, it will be milky and completely neutralized.

100 gallons (378 l.) of Metex Metal Stripper SS No. 2 will require approximately 200 to 500 lbs. (2 to 5 lb/gal or 240 to 600 gm./l.) of soda ash for neutralization.

STANDARD PACKAGES: 55, 30, 13 and 1 gallon container.

METEX SILVER STRIPPER CB

Metex Silver Stripper CB is an acid solution for stripping silver from copper, brass and other copper alloys. The process operates by immersion. No current is required. Copper, brass and copper alloy basis metals are not etched. A nickel strike under silver plate will also be stripped.

Metex Silver Stripper CB is a single prepared solution ready to use. It has long life and acts rapidly. The rate of stripping is 0.0001" per minute.

In addition to the removal of plated silver from rejected parts, Metex Silver Stripper CB is being used to bright dip silver brazed areas on assemblies.

METHOD OF USE:

Work to be stripped should be free from grease and oil. Soak clean in Metex TS-40A (Data Sheet No. 0501) or electroclean with direct current in Metalex W Special (Data Sheet No. 0311). Immerse clean work in Metex Silver Stripper CB until silver is completely removed.

^			
IANC	antr	ation	١.
COILC	C11 61	ation	ł •

Full strength

Temperature

120-160 F (50-70 C)

Tank

Glass, ceramic crock, 304 ELC,

Polypropylene

Heater

Quartz, Tantalum, Karbate,

304 ELC

Ventilation

Required. A floating layer of Metex Fume Suppressor M-640 (Data Sheet No. 3652) will minimize the ventilation requirement.

:

Speed

0.0001" per minute at 140 F

(60 C)

Capacity

30 sq. ft. of 0.0005" silver per gallon at 140 F (60 C).

CONTROL:

Metex Silver Stripper CB is hydroscopic and will absorb moisture from the atmosphere unless kept covered and warm. This is especially true in humid summer weather. If the specific gravity drops below the normal range of 1.81 to 1.83, evaporate the excess water by heating the solution, uncovered, at 160 F (70 C) until the proper range is restored. Then cover the tank and maintain the temperature at 120 to 140 F (50-60 C) even during down time.

SILVER RECOVERY FROM SPENT METEX SILVER STRIPPER CB

The simplest method of recovering silver from exhausted Metex Silver Stripper CB is by precipitation as silver chloride. Hydrochloric acid is more convenient than sodium chloride if a substantial amount of silver is dissolved in the solution, 8 to 10 Troy oz./gal. or more. A 10% by volume addition of 20 Be hydrochloric acid will precipitate 12 Troy oz./gal.

PROCEDURE:

The solution must be treated in a glass or ceramic container. Stainless steel would be attacked severely.

Dilute the solution with an equal amount of water. CAUTION: The Silver Stripper CB must be added to the water slowly with good agitation and cooling since a large amount of heat will be evolved.

Cool to 70 to 80 F (24 C)

Add 1 gal. of 20 Be hydrochloric acid for each 10 gallons of original Silver Stripper CB with agitation.

Continue agitation for about 1 hour and let settle.

Decant or filter off the silver chloride for reclamation.

Neutralize the remaining solution with caustic soda to a pH near 7 for waste disposal.

STANDARD PACKAGES

5 gal. cans, 1 gal. jugs.

SAFETY AND WARNING INFORMATION

Metex Silver Stripper is a strong acid and should be handled with the same precautions observed for such acidic materials. Avoid skin and eye contact. Flush exposed areas immediately with clean cold water. Wear protective clothing and eye goggles when handling the solution. Contact a doctor immediately in case of injury. OSHA 20 forms are available from Macdermid Inc.

WASTE DISPOSAL

After reclaiming the silver, dilute 10 to 1 with water and then neutralize slowly and with caution (wear goggles and protective clothing) using 25% solution of caustic soda or hydrated lime. Allow to settle in a tank or transfer to settling lagoon. Flush liquid down the sewer. Bury solids in the ground or have hauled away. Observe local regulations on waste disposal.

OMI INTERNATIONAL CORPORATION 21441 Hoover Road Warren, MI 48089

REVISION: 4/18/86 Phone: 313-497-9129

Product Trade Name: UDYLITE: UDYSTRIP 6000 Make Up

Proprietary Formulation

Hazardous Components Section II

CAS No. Percentage ACGIH

Ammonium Nitrate 6484-52-2 35 to 45 NA

Physical Data Section III

Appearance and Odor: Light yellow liquid with slight ammonia

odor.

NA Solubility in Water: Boiling Point Negligible <0.1% Vapor Pressure NA 0.1-1.0% % Volatile by Volume Slight NA 1.0-10% Evaporation Rate NA Moderate Appreciable >10.0% Specific Gravity 1.21

Complete (all proportion)x pH 5.7

Fire and Explosion Hazard Data Section IV

Flash Point None Flammable/Explosive Limits LEL N/A UEL N/A

(method used)

NFPA Code (0-4) Health O Flammability O Reactivity 1

Extinguishing Media: Product will not burn.

Special Fire- Use media suitable for surrounding fire, but

Fighting Procedures do not attempt to smother fire.

Unusual Fire and If allowed to dry, solid residue may ignite, Explosion Hazards especially if mixed with organic material.

Health Hazard Data Section V

Threshold Limit Value: None known or established

Effects of Overexposure:

Acute: Possible eye and skin irritant.

Chronic: None expected.

Principal Exposure: Contact

Emergency First Aid Procedures:

Eye Flush with a directed stream of water

for 15 minutes. Seek medical attention.

Skin Wash with soap and water.

Inhalation Remove to fresh air.

Swallowing Drink water (2-3 glasses) to dilute.

Seek medical attention.

Reactivity Date

Section VI

Stability:

Stable:x

Unstable

Incompatibility

(Materials to Avoid): Organics, combustibles, heat sources.

Hazardous Decomposition

Products:

None

Hazardous Polymerization May Occur

Will Not Occur x

Spill or Leak Procedures

Section VII

Steps to be taken in case material is released or spilled: Contain and place into a container suitable for transportation to a licensed waste treatment facility.

Waste Disposal Method

Licensed waste treatment facility.

EPA I.D. Number

N/A

N/A

Special Protection Information

Section VIII

Ventilation:

Local Exhaust Ye

Respiratory Protection No

Protective Clothing:

Gloves

butyl rubber or neoprene Boots: No Yes Other: No

Chem.Goggles Yes

Face Shield No

Note: Eye Fountain and Safety Shower must always be available.

Special Precautions

Section IX

Handling & Storage

Store away from organics, combustibles,

heat sources.

Other

None

Shipping Information

Section X

DOT Proper Shipping Name None

Hazard Class
DOT Label(s)

None None

IATA

Class: NA

Packing Group:

NA

IMDGC

Class:

NA

Packing Group:

NA

Prepared by: Carl Gilsdorf, Manager, Quality Assurance 4/18/86

This form has been prepared and reviewed by technically knowledgeable people and is based on information OMI International Corporation believes to be reliable. This information is provided solely to provide health and safety guidelines and is not to be intended to any other purpose.

OXYSTRIP 6000

Electrolytic Stripper for Duplex Nickel and Ferronickel Deposits from Ferrous Substrates

The Udylite Oxystrip 6000 process is an electrolytic process designed for the electrostripping of rejected plated products fixtured on plastisol coated racks with stainless steel contacts. The chromium layer must be completely stripped and the nickel deposit activated prior to stripping in Oxystrip 6000.

INITIAL SOLUTION COMPOSITION

timum ہرت

Oxystrip 6000 Make-Up

50% by volume

Oxystrip 6000 Make-Up is used primarily for the formulation of the original operating solution. However, it is suggested that a small quantity be retained in inventory for special addition as recommended by your Udylite Technical Service Representative.

OPERATING CONDITIONS

- I. Chromium Stripping
 - A. Chromium deposits must be completely stripped in anodic alkali solution (i.e. OS 486).
 - B. Rinse thoroughly.
 - C. Activate in cathodic Oxyvate 345 (16-32 oz/gal) at 6V-9V. Activation time should be at least as long as time taken to strip chromium deposit.
 - D. Rinse thoroughly.
 - E. Strip in Oxystrip 6000.
- II. Nickel & Other Metal Stripping

	Optimum	Range	
pH(Electrometic)	6.0	5.5 to 6.5	
Voltage	6 Volts DC for nickel deposits	4 to 9 Volts DC	
	3 Volts DC for ferronickel (NIRON) deposits.	3 to 9 Volts DC	

Temperature 37.7 C (100 F) 21-43C(70-110F)

Anode Current Density 10 A/dm2(100 A/ft) 1.15 A/dm2

Polarity Anodic (work is anode)

Cathode to

Anode

Ratio 4.1 4.1

STRIPPING RATE

Optimum Range

Copper 2.3 u/min 0.5-3.5 u/min (0.00009 in/min) (0.00002 in/min -

0.00014 in/min)

Bright Nickel 2.5 u/min 0.5-3.75 u/min (0.00010 in/min) (0.00002 in/min -

(0.00010 in/min) (0.00002 in/min - 0.00015 in/min)

Electroless Nickel 2.0 u/min 0.4-3.0 u/min

(0.00008 in/min) (0.00001 in/min - 0.00012 in/min)

Semi Bright Nickel 2.0 u/min 0.4.3.0 u/min (0.00008 in/min (0.00001 in/min -

0.0001 in/min)

NOTE: The rate of stripping is dependent upon current densities applied during the stripping process.

EOUIPMENT

REQUIREMENTS:

Tank KOROSEAL or other approved lining, deep enough to

accommodate twelve inches of sludge formation.

Rectifier 0 to 9 volts, ripple less than 15%.

Cooling Coil TEFLON or other inert plastic.

Heating TEFLON or quartz immersion heater.

Ventilation Recommended (normetallic construction).

Cathodes Type 301, 304 or 316 stainless steel (Perforated

cathodes are NOT acceptable).

Racks Plastisol coated, positive contact, steel or

stainless steel tips. DO NOT use copper or

copper bearing alloys as contact tips.)

MAKE-UP PROCEDURE

For each 378 liters (100 gallons) of solution:

- 1. After thorough leaching and rinsing fill the clean process tank one-quarter full with water, 95 liters (25 gallons.)
- 2. With continuous stirring, carefully add 190 liters (50 gallons) of Oxystrip 6000 Make-Up.
- 3. Adjust with water to operating level.
- 4. Mix thoroughly and adjust pH to 6.0 using concentrated nitric acid to lower the pH, or concentrated ammonium hydroxide to raise it.

DANGER! NITRIC ACID IS CORROSIVE AND CAN CAUSE SEVERE BURNS TO BOTH SKIN AND EYES. AVOID BREATHING ANY FUMES BY USING ADEQUATE VENTILATION AND/OR APPROVED RESPIRATORY EQUIPMENT. AVOID CONTACT WITH EYES AND SKIN. WEAR FULL PROTECTIVE CLOTHING, FACE MASK, AND SAFETY GOGGLES. IN CASE OF CONTACT, FLUSH THE EXPOSED AREAS WITH CLEAN, COLD WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN.

DANGER! AMMONIUM HYDROXIDE IS CORROSIVE AND CAN CAUSE SEVERE BURNS TO BOTH SKIN AND EYES. AVOID BREATHING ANY FUMES BY USING ADEQUATE VENTILATION AND/OR APPROVED RESPIRATORY EQUIPMENT. AVOID CONTACT WITH EYES AND SKIN. WEAR FULL PROTECTIVE CLOTHING, FACE MASK, AND SAFETY GOGGLES. IN CASE OF CONTACT, FLUSH THE EXPOSED AREAS WITH CLEAN, COLD WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN.

OXYSTRIP CONTROL PROCEDURES

Oxystrip Replenisher 661

The Oxystrip Replenisher 661 maintains the inhibitor concentration in the bath, and is added at a rate of 3.8 L (1 gal) 1500-3000 AH. Low inhibitor concentration results in etching of basis metal. The optimum inhibitor concentration is 22 g/L (2.9 oz/gal).

Oxystrip Accelerator 662

The Oxystrip Accelerator 662 maintains the index and carrier concentrations in the bath and is added at a rate of 3.9 L(1 gal)/1500-3000 AH. A low index will result in slow stripping, and a high index will increase the stripping rate, but may etch the basis metal. A low carrier concentration will reduce the stripping rate and cause basis metal etch. The optimum Index level is 8.0 units. The optimum carrier concentration is 51 g/L (6.8 oz/gal.).

Oxystrip Controller 663

The Oxystrip Controller 663 maintains the 6000 additive concentration in the bath, and is added at a rate of 1 lb/1500-3000 AH. Too low a concentration will result in slow stripping, and too high a concentration will result in heavy smut formation and slow stripping. The optimum 6000 additive concentration is 2.0 g/L (0.268 oz/gal).

NOTE: ANALYSES FOR THE INHIBITOR, INDEX AND CARRIER ARE INCLUDED AFTER THE WASTE TREATMENT SECTION.

SLUDGE REMOVAL

When sludge accumulates to the level which prevents normal stripping operation, sludge removal will be required. Allow the "precipitated" insoluble material to settle and decant the clean solution into a clean, lined holding tank. Remove the sludge into plastic or rubber lined containers. The sludge will consist of both simple and complex metal salts as well as complex metal cyanides and may have salvage value.

CAUTION: THE SLUDGE FROM OXYSTRIP 6000 IS ACIDIC AND MAY CAUSE BURNS. DO NOT GET IN EYES OR ON SKIN. HAVE ADEQUATE VENTILATION. OPERATORS SHOULD WEAR RUBBER GLOVES, CHEMICAL GOGGLES, AND FACE MASK. IN CASE OF CONTACT WITH SKIN AND/OR EYES, FLUSH THE EXPOSED AREAS WITH CLEAN, COLD WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN.

The solution volume lost due to desludging is to be replaced by additions of Oxystrip 6000 Make-Up.

For every 3.8 liters (1 gal) of sludge removed, add 1890 mL (2 qts) of Oxystrip 5000 Make-Up. Add water to operating level, mix well, and adjust pH to 5.5-6.8 (6.0 optimum), using concentrated nitric acid to lower the pH, or concentrated ammonium hydroxide to raise the pH.

WASTE TREATMENT

Rinses following the stripping operation must be chlorinated to treat ammonium ions, adjusted to a pH of 8.5, following which, disposal of the precipitated metal salts should be accomplished in accordance with applicable regulatory statutes.

In all cases, consult with pertinent waste treatment authorities for specific restrictions in your area.

The sludge of Oxystrip 6000 contains complex metal cyanides.

ANALYTICAL PROCEDURES

DETERMINATION OF OXYSTRIP 6000 ADDITIVE (Visual Method)

Equipment Required

1 - Volumetric Flask - 1000 mL

5 - Volumetric Flasks - 100 mL

1 - Pipette - 2.0 mL 1 - Pipette - 1.0 mL

Reagent Required

Ferric Reagent - FeCl3.6H2O - 100 grams Concentrated HCl - 50 mL Dilute to 500 mL with Deionized Water

Procedure

- 1. Pipette 2.0 mL of sample to be analyzed into a 100 mL volumetric flask.
- 2. Pipette 10.0 mL of ferric reagent into the volumetric flask and dilute to volume with deionized water. Mix thoroughly.
- Prepare a series of color standards by repeating Steps 1 and 2 with solutions containing 1.0, 1.5, 2.0, and 3.0 g/L of Oxystrip 6000 Additive.
- 4. Visually match the red color of the sample being analyzed (Step 2) to the red color of the standard solutions (Step 3) to obtain the concentration of Oxystrip 6000 Additive in the sample g/L.
- 5. Optimum 6000 additive concentration: A freshly prepared solution will have a 6000 additive concentration of 2.0 g/L (0.268 oz/gal). To raise the concentration by 1 g/L (0.13 oz/gal), 40d.

DETERMINATION OF OXYSTRIP 6000 ADDITIVE (Spectrophotometic Method)

Equipment Required

1 - Volumetric Flask - 1000 mL

1 - Volumetric Flask - 100 mL

1 - Pipette - 2.0 mL

1 - Pipette - 10.0 mL

Visible Range Spectrophotometer

Reagent Required

Ferric Reagent - FeCl3.6H2O - 100 grams
Concentrated HCl - 50 mL
Dilute to 500 mL with deionized water

Frocedure

- 1. Pipette 2.0 mL of sample to be analyzed into a 100 mL volumetric flask.
- Pipette 10.0 mL of ferric reagent into the volumetric flask and dilute to volume with deionized water. Mix thoroughly.
- Measure the absorbence of the above solution at a wavelength of 550 nm using a blank prepared by diluting 100 mL with deionized water.
- 4. Grams/Liter of Oxystrip 6000 Additive = A550 x 3.48 where A550 = absorbence measured in Step 3.
- 5. Optimum 6000 additive concentration: A freshly prepared solution will have a 6000 additive concentration of 2.0 g/L (0.268 oz/gal). To raise the concentration by 1 g/L (0.13 oz/gal), 408 g (0.9 lb.) of Oxystrip 663 Controller must be added.

DETERMINATION OF INDEX IN OXYSTRIP 6000 SOLUTION

Equipment Required

- 2 Burettes 25 or 50 mL
- 1 Erlenmeyer Flask -300 mL
- 1 Graduate 50 mL
- 1 Pipette 5.0 mL

Reagents Required

Silver Nitrate Solution - 0.1N Potassium Thiocyanate Solution 0.1N Nitric Acid Concentrated Reagent Ferric Ammonium Sulfate Indicator - Saturated Solution

Procedure

- Pipette 5.0 mL of sample to be analyzed into a 300 mL Erlenmeyer flask.
- 2. Add 75 mL of deionized water, and 10 mL of nitric acid.
- Add from a burette exactly 10.0 mL of 0.1N silver nitrate solution.

- 4. Add 5 mL of ferric ammonium sulfate indicator and titrate with 0.1N potassium thiocyanate solution to a reddish brown endpoint.
- 5. Determine the equivalent value E of the potassium thiocyanate solution by repeating Steps 2 thru 4, omitting step 1.
- 6. Index = E-V--- x N x 205.8 [Oxystrip 6000 Additive x 1.35]

Where E = mL of potassium thiocyanate solution used in Step 5

V = mL of potassium thiocyanate solution used in Step 4

N = normality of the silver nitrate solution used in Step 3

- 7. Optimum Index level is 8.0 units.
- 8. Gallons of Oxystrip Accelerator 662 required to raise index to 8.0 minus Step 6 x .077 x tank volume. Alternatively, 408 g (0.9 lb) of Oxystrip 400 index for each 378 L (100 gal) of stripping solution will increase the index level by 1.0 unit.

DETERMINATION OF INHIBITOR IN OXYSTRIP 6000 SOLUTION

Equipment Required (Minimum)

- 1 Analytical Balance
- 1 Trip Balance
- 1 Hot Plate
- 1 50 mL Burette
- 1 2 mL Pipette
- 1 50 mL Pipette
- 1 50 mL Graduated Cylinder
- 1 300 mL Erlenmeyer Flask

Boiling Stones or Beads

Reagents Required

0.1 Ceric Sulfate - Place 20.8 g of 100 mesh ceric hydroxide (G. Frederick Smith #17) into a dry 1 liter beaker. Add while stirring, 100 mL of concentrated sulfuric acid. Stir to thoroughly wet all the ceric hydroxide. Add 100 mL of distilled water while stirring. The temperature will rise to 100 C but no appreciable spattering will occur. With continued stirring, add an additional 200 mL of water to dissolve the ceric hydroxide. Dilute to 1 liter with distilled water and standardize as follows:

Weigh accurately 1.5 to 1.8 g of ferrous ethylenediammonium sulfate (G. Frederick Smith #41) and transfer into a 300 mL Erlenmeyer flask. With a graduate, add about 150 mL of distilled water and 10 mL of concentrated sulfuric acid. Swirl to dissolve the salt. Add 2 to 3 drops of ferroin indicator and immediately titrate the solution with the ceric sulfate solution until the color changes from pink to colorless with a faint bluish tinge.

The normality of the ceric sulfate solution equals:

N = WT V x 0.3822

where WT ≈ weight of ferrous ethylenediammonium sulfate taken

where V = volume of ceric sulfate used

0.1N Ferrous Ammonium sulfate - Dissolve 40 g of ferrous ammonium sulfate in about 200 mL of distilled water. Add 20 mL of concentrated sulfuric acid and dilute to 1 liter with distilled water.

Ferroin Indicator - G. Frederick Smith #165

Concentrated Sulfuric Acid - Reagent grade

Procedure

- 1. With a graduate, add 70 mL of distilled water into a 300 mL Erlenmeyer flask. While swirling the flask, slowly add from a graduate 25 mL of concentrated sulfuric acid.
- 2. Pipette 2.0 mL of the sample to be analyzed into the Erlenmeyer flask containing the 25% sulfuric acid in Step 1. Add a boiling stone or two.
- Pipette exactly 50.0 mL of 0.1M ceric sulfate solution into the Erlenmeyer flask and gently boil the solution for 30 minutes.
- 4. Remove the flask from the hot plate, cool to room temperature, and add 3 to 4 drops of ferroin indicator.
- 5. Titrate the solution with 0.1N ferrous ammonium sulfate solution until the color changes from orange through colorless to red.
- 6. Pipette exactly 50.0 mL of the 0.1N ceric sulfate solution into a clean 300 mL Erlenmeyer flask containing 75 mL of distilled water and 25 mL of concentrated sulfuric acid.

Cool to room temperature, add 3 to 4 drops of ferroin indicator and titrate with 0.1N ferrous ammonium sulfate solution until the color changes from orange through colorless to red.

- 7. Grams/L Inhibitor = E-V--- \times N \times 375
 - Where E = Volume of 0.1 ferrous ammonium sulfate equivalent to 50.0 mL of 0.1N ceric sulfate solution obtained in Step 6.
 - V = Volume of 0.1N ferrous ammonium sulfate solution used in Step 5.
 - N = Normality of the ceric sulfate solution.
- 8. Optimum Inhibitor level is 22.0 g/L.
- 9. Gallons of Oxystrip Replenisher 661 required to raise inhibitor to 22.0 g/L equals 22.0 minus Step 7 x 0.0186 x tank volume. Alternatively 408 g (0.9 lb) of Oxystrip 400 Inhibitor for each 378 L (100 gal) of stripping solution will increase the inhibitor concentration by 1 g/L (0.13 oz/gal).

DETERMINATION OF CARRIER IN OS-6000

Equipment Required

Boiling Beads or chips

- 1 Burette 50 mL
- 1 Erlenmeyer flask 300 mL
- 1 Graduate 50 mL
- 1 Kjeldahl flask 500 mL
- 1 Volumetric pipette 1.0 mL
- 1 Distilling Apparatus such as E. H. Sargent S-63410 or equivalent

Reagents Required

Boric Acid Collecting Solution - Dissolve 20 g of boric acid in 1 liter of distilled water.

Mixed Indicator - Mix 50 mL of 0.2% methyl red in ethanol with 25 mL of 0.2% methylene blue in ethanol.

Sodium Hydroxide Solution 20% - Dissolve 200 g of reagent sodium hydroxide in 1 liter of distilled water.

Standard Hydrochloric Acid Solution - 0.1N.

Procedure

- 1. Place 50 mL of Boric Acid collecting solution and 10 to 15 drops of mixed indicator in a 300 mL Erlenmeyer flask. Place the flask in the receiving position on the distilling apparatus. (The Kjeldahl delivery tube should extend below the liquid level in the receiving flask).
- 2. Pipette 1.0 mL of the solution to be analyzed into the Kjeldahl flask.
- 3. Add several boiling beads to the Kjaldahl flask, 150 mL of distilled water and 20 mL of 20% sodium hydroxide solution. Connect the flask immediately to the distilling apparatus so that the distillate is caught into the Erlenmeyer flask. Swirl gently to mix. Turn on the condenser cooling water and also the distilling flask heater.
- 4. Continue the distillation until 75 to 100 mL of distillate have distilled into the receiving flask. (Total volume in the receiving flask will be 125 to 150 mL).
- 5. Remove the receiving flasks from the distillation apparatus and titrate the contents with 0.1N hydrochloric acid from green to reddish violet endpoint.
- 6. Grams/L Carrier V x N x 17. V = mL of 0.1N HCl required to titrate receiving flask.

N = normality of the 0.1N NCl.

NOTE: USUALLY STEP 4 IS COMPLETE AFTER 75 TO 100 mL OF DISTILLATE HAS BEEN COLLECTED. HOWEVER, TO ENSURE COMPLETE RECOVER, DISTILLATION CAN BE CONTINUED WHILE THE FIRST 75 TO 100 mL IS TITRATED AS INDICATED IN STEP 5.

THE SECOND VOLUME IF DISTILLATE IS NOW ADDED TO THE SOLUTION TITRATED IN STEP 5. IF THE INDICATOR TURNS GREEN AFTER THE ADDITION OF THE SECOND DISTILLATE, THE CARRIER HAS NOT BEEN RECOVERED. IF THE COLOR REMAINS VIOLET, THE DISTILLATION AND RECOVERY OF THE CARRIER IS COMPLETE.

ADJUSTMENT: Optimum Carrier concentration is 51 g/L

Gallons of Oxystrip Accelerator 662 to raise to 51 g/L equals 51 minus Step 6 x 0.0065 x tank volume.

UDYLITE IMMERSION STRIPPER 406

1.0 INTRODUCTION

UDYLITE Immersion Stripper 406 a process designed to strip electroplated, sulfur-free and sulfur containing nickel deposits from copper and copper alloy substrates. This process is highly stable, simple to control and economical to operate. It can be used to strip parts or racks.

2.0 SOLUTION COMPOSITION AND OPERATING CONDITIONS

UDYLITE 408 Immersion Stripper 50 lb/100 gal (60 g/L)
UDYLITE 406 Immersion Stripper 0.8 lb/100 bal (1 g/L)
Sulfuric Acid 66 Be' 5% by volume

2.2 Operating Conditions

	Optimum	Range		
Temperature	160 F (71 C)	150 to 200 F (66 to 43 C)		
рН	2.0	1.0 to 2.5		

3.0 STRIPPING RATE

A new bath begins to strip at the following rates:

Αt	150	F	(65.5 C)	4.4	to	5.3	mils/hr
Αt	180	F	(83 C)	4.4	to	5.3	mils/hr
Αt	200	F	(93 C)	7.0	to	7.5	mils/hr

As the bath is used and soluble nickel concentration begins to build, the stripping rates fall off significantly without any additions of the 408 Immersion Stripper and 406 Immersion Stripper. Upon operating the bath to a dissolved nickel concentration of about 6 oz/gal (45 g/L), the stripping rates are the following:

At 150	F	(65.5 C)	.023 to .028 mils/hr
At 180	F	(83 C)	.045 to .049 mils/hr
At 200	F	(93 C)	.05 to .053 mils/hr

Upon the addition of a full charge of 0.8 lb/100 gal (1 g/L) UDYLITE 406 Immersion Stripper, and a half charge of 25 lb/ 100 gal (30 g/L) UDYLITE 408 Immersion Stripper, the stripping rates increase.

At	150 F	F (65.5 C)	2.0	to	2.5	mils/hr.
At	180 F	F (83 C)	2.0	to	2.5	mils/hr.
At	200 F	F (93 C)	2.8	to	3.5	mils/hr.

The stripping rates remain stable until the dissolved nickel approaches about 8 oz/gal (60 g/L). Further additions of 0.8 lb/100 gal (1 g/L) 406 Immersion Stripper and 25 lb/100 gal (30 g/L) 408 Immersion Stripper again increase the stripping rate but never to the original rates of a new bath. At a dissolved nickel content of about 11 oz/gal (82.5 g/L), the additions of 406 Immersion Stripper and 408 Immersion Stripper will not reset the stripping rate.

It is recommended that the 406 Immersion Stripper and 408 Immersion Stripper be kept in the original ratio concentrations and additions be made with each 1.6 lb/ 100 gal (2 g/L) nickel content increase.

4.0 EQUIPMENT REQUIREMENTS

Tank:

Ceramic ware, rubber lined or

lead.

Heating Coils:

Lead or Quartz Immersion.

Baskets used for

Rubber or plastic coated

Stripping:

metal baskets.

Agitation:

Air or mechanical means.

Tank Ventilation*

Required, 250 cubic feet per minute of exhaust per each square foot of exposed surface area of the tank is recommended.

5.0 PROCESS MATERIALS REQUIRED

UDYLITE 408 Immersion

Specify OMI Product Code 102641 Stripper

UDYLITE 406 Immersion

Specify OMI Product Code 102673 Stripper

Sulfuric Acid 66 Be' Specify OMI Product Code 100171

6.0 PROCESS MAKE-UP

For each 100 gallons (378 liters) of solution:

- 6.1 To a CLEAN tank, add 25 gallons (95 liters) of water.
- 6.2 With continuous stirring, slowly add 5 gallons (19 liters) of sulfuric acid.

- DANGER! SULFURIC ACID IS VERY CORROSIVE. CAUSES SEVERE BURNS TO BOTH EYES AND SKIN. REACTS VIOLENTLY WITH WATER. STRONG OXIDIZER. AVOID BREATHING ANY FUMES BY USING ADEQUATE VENTILATION AND/OR APPROVED RESPIRATORY EQUIPMENT. WEAR FULL PROTECTIVE CLOTHING, FACE MASK AND SAFETY GOGGLES. IN CASE OF CONTACT, FLUSH THE EXPOSED AREAS WITH CLEAN COLD WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN.
- 6.3 While mixing, add 50 lbs (23 Kg) of UDYLITE 408 Immersion Stripper and 0.8 lb (0.36 Kg) of UDYLITE 406 Immersion Stripper.
- 6.4 Continue stirring until all solids are dissolved.
- 6.5 Adjust with water to operating level.

7.0 PROCESS MAINTENANCE AND CONTROL

- 7.1 Sulfuric acid is consumed in the stripping process.
 Acid concentrations can be maintained by maintaining the pH at optimum range. Daily pH checks using a pH meter and small frequent additions of sulfuric acid will insure consistent stripping rates. A pH above the recommended range will result in slower stripping rates. Low pH operations is not detrimental.
- 7.2 Temperature above the recommended range increases the stripping rate, but tends to cause attack of basis metal. Temperatures below the recommended range slow the rate of stripping. As the nickel contamination increases in the process higher temperature operation is recommended for maximum bath life.
- 7.3 Both additives are consumed in the stripping process. Frequent additions of 406 Immersion Stripper and 408 Immersion Stripper based on the quantity of nickel stripped are recommended to maintain a consistent stripping rate. For each increase in nickel concentration of 1.6 lb/100 gal (2 g/L), add 1.2 lb/100 gal (1.5 g/L) 408 Immersion Stripper and 0.06 lb/100 gal (0.7 g/L) 406 Immersion Stripper.
- 7.4 Chromium deposits must be stripped in anodic alkali solutions or other suitable products such as UDYLITE Electrolytic Chrome Stripper 486, then thoroughly rinsed prior to stripping in the UDYLITE Immersion Stripper 406.

8.0 ANALYTICAL PROCEDURES

Equipment Required

Spectrophotometer capable of reading absorbances in the ultraviolet range from 300 to 250 nanometers.

100 mL Volumetric flasks.

Pipettes (See each test for sizes).

500 mL Erlenmeyer flask.

Filter Paper - Whatman #2 or equivalent.

Funnel

Reagents Required

Sodium Hydroxide Solution:

40.0 g/L

Ferric Reagent:

Dissolve 100 grams of FeC13.6H20 and 50 mL of reagent hydrochloric acid in 400 mL of D.I. water. Dilute to 500 mL with D.I. water.

Buffer Solution:

(Optional for nickel test if no A.A. is available) = Dissolve 50 grams of NH4Cl and 400 mL of reagent ammonium hydroxide in 800 mL D.I. water. Dilute to 1 liter with D.I. water.

Murexide Indicator:

(Optional for nickel test) = Thoroughly mix 0.5 grams of pure murexide indicator with 100 grams of reagent sodium chloride.

Sodium Hydroxide:

200 grams/Liter (Optional for nickel test).

EDTA Solution:

0.1 Normal (Optional for nickel test).

Triethanolamine Solution:

50% (volume) - (Optional for nickel test).

DETERMINATION OF UDYLITE 408 IMMERSION STRIPPER

1. Pipette 1.0 mL of sample to be analyzed into a 100 mL volumetric flask. Dilute to 100 mL and mix well.

NOTE: Perform Step 2A -OR- 2B next.

- 2A. If the sample is a FRESH BATH (no metals present no parts stripped yet), pipette 2.0 mL of solution from Step #1 into another 100 mL volumetric flask. Proceed to Step #3.
- 2B. If the bath is USED and has nickel or other metals present, pipette 5.0 mL of solution from Step #A-1 into another 100 mL volumetric flask. Proceed to Step #A-3.
- 3. Add 10 mL of 40 g/L sodium hydroxide solution to flask from Step 2A or 2B.
- 4. Dilute to 100 mL and mix well.
- 5. Using Whatman #2 or equivalent filter paper, filter enough solution from Step 4 to fill a spectrophotometer cell. DO NOT OMIT THIS STEP EVEN IF SOLUTION APPEARS TO BE CLEAR.
- 6. Using D.I. water as a reference, record the absorbance of the filtered solution from Step 5 at 261 nanometers AND 290 nanometers.
- 7. Calculations:

 $[(361.9 \times A261) - (96.3 \times A290)]$ =Grams/Liter of 408

Where V = Volume of diluted sample used in Step 2A OR 2B (either 2 mL or 5 mL)

A261 and A290 = Absorbances from Step 6

NOTE: If the absorbances in Step 6 are greater than 1.000 for a USED bath, a SMALLER SAMPLE must be taken in Step 2B from the diluted solution. Use the appropriate value for V in the above calculation formula.

DETERMINATION OF UDYLITE 406 IMMERSION STRIPPER

- 1. Pipette 2.0 mL of sample into a 100 mL volumetric flask.
- 2. Pipette 10.0 mL of ferric reagent into the flask. Dilute to the mark and mix well.

- 3. Pipette 10.0 mL of ferric reagent into another 100 mL volumetric flask. Dilute to the mark and mix well. This is ferric blank.
- 4. Using ferric blank as a reference, record the absorbance of solution from Step 6 at 550 nm.
- 5. Calculations

g/L of 406

 \approx ABS550 x 3.48

Where ABS550 = Absorbance reading from Step 4.

Nickel Determination

NOTE: The presence of iron can make nickel analysis by EDTA titration difficult or impossible. The preferred method of analysis is by atomic absorption.

9.0 WASTE TREATMENT

UDYLITE Immersion Stripper 406is an acidic process that will contain nickel that is removed during the stripping process. Small quantities of hydrogen sulfide are given off during the the stripping process. Ventilation is required. Because of the noxious odor of hydrogen peroxide, it is necessary to provide proper tank ventilation.

Waters used to rinse the racks after they have been stripped may be mixed directly with other plant waste streams prior to heavy metal removal. Concentrated dumps and spills should be collected and metered to treatment, or can be sent for offsite disposal.

The pH of the composite waste stream should be adjusted to between 8.5 to 10 to effect optimum heavy metal removal prior to discharge of the clarifier and/or polished effluent to POTW or receiving surface waters.

Local regulatory authorities must be consulted for regulations involving effluent discharge limits and offside sludge disposal. Most effluent treatment/recovery systems must accept several feed streams from different sources containing other materials. An optimum system should be provided by qualified specialists who can properly take into account the chemical properties of each feed stream.

IMMERSION STRIPPER 406

SECTION II - HAZARDOUS COMPONENTS

TLV OSHA

Components

Cas No. Percentage

ACGIH

-N O N E-

SECTION III - PHYSICAL DATA

Appearance and Odor: White solid with slight ammonia odor.

Solubility in Water: Boiling Point: NA Negligible <0.1% Vapor Pressure: NA Slight 0.1 -1.0% Percent Volatile By Volume NA Moderate 1.0-10.0% Evaporation Rate Appreciable >10.0% x Specific Gravity NA Complete(all proportions) pH of 10% sol'n 6.2

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point (method used) None Flammable/Explosive Limits LEL NA UEL NA

NFPA Code (0-4) Health - 0 Flammability - 0 Reactivity - 0

Extinguishing Media: Product will not burn.

Special Fire Fighting Procedures: Use media suitable for surrounding fire. Thermal decomposition may yield toxic oxides of sulfur and nitrogen.

Unusual Fire and Explosion Hazards: Cyanides or hydrogen sulfide may be generated when in contact with acids or oxidizing agents.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: None known or established.

Effects of Overexposure:

Acute: Possible eye and skin irritant.

Chronic: None expected.

Principal Route of Exposure: Contact.

Emergency First Aid Procedures:

Eye: Flush with a directed stream of water for 15 minutes.

Seek medical attention.

Skin: Wash with soap and water.

Inhalation: Remove to fresh air.

Swallowing: Drink water (2-3 glasses) to dilute. Seek medical

SECTION VI - REACTIVITY DATA

Stability: Stable

Incompatibility:

(Materials to Avoid): Acids, oxidizers

Hazardous Decomposition

Products:

Oxides of sulfur and nitrogen, hydrogen sulfide, hydrogen

cyanide.

Hazardous Polymerization: Will not occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled:

Contain and place into a container suitable for transportation to a licensed waste treatment facility.

Waste Disposal Method:

Licensed waste treatment facility.

EPA I.D. Number:

NA

RQ: 5000/2270

SECTION VIII - SPECIAL PROTECTION INFORMATION

Ventilation:

Local Exhaust: Yes Respiratory Protection: NIOSH dust mask

Protective Clothing:

Gloves: Chemical Goggles: butyl rubber or neoprene Boots:

Yes Other:

Full Face Shield:

No

NOTE: Eye Fountain and Safety Shower must always be available.

SECTION IX - SPECIAL PRECAUTIONS

Handling & Storage:

Store away from acids and > dizers.

Other:

None

SECTION X - SHIPPING INFORMATION

DOT Proper Shipping Name:

None

Hazard Class:

None

DOT Label(s):

None

IATA:

NA

IMDGC

Class: Class:

NA

Packing Group: Packing Group: NA NA

No

No

UDYLITE IMMERSION STRIPPER 408

Proprietary Formulation

SECTION II - HAZARDOUS COMPONENTS

Cas. No. Percentage ACGIH

Components

-NONE-

SECTION III - PHYSICAL DATA

Appearance and Odor: Yellow crystals or flakes with a bland

idor.

Solubility in Water: Boiling Point NA Negligible <0.1% Vapor Pressure NA Percent Volatile by Vol NA \$1ight 0.1-1.0% ---Moderate 1.0-10.0% X Evaporation Rate NA Specific Gravity Appreciable >10.0% ---3.7 pH of 10% sol'n Complete(all proportions) ---9.1

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point:

(method used) Flammable/Explosive Limits LEL N/A UEL N/A

not established.

NFPA Code (0-4) Health -0 Flammability - 0 Reactivity - 0

Extinguishing Media:

Water only.

Special Fire Fighting Procedures:

Product burns with a glowing ash. Thermal decomposition may release oxides of nitrogen and sulfur.

Unusual Fire and Explosion Hazards:

May detonated at high temperatures or upon sudden contact with sodium hydroxide.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: None known or established.

Effects of Overexposure:

Acute:

Possible eye and skin

irritant.

Chronic:

None expected.

Principal Route of Exposure: Contact.

Emergency First Aid Procedures:

Eye:

Flush with a directed stream of water for

15 minutes. Seek medical attention.

Skin:

Wash with soap and water.

Inhalation: Remove to fresh air.

Swallowing: Drink Water (2-3 glasses) to dilute. Seek

medical attention.

SECTION VI - REACTIVITY DATA

Stability: Stable

Incompatibility

(Materials to Avoid):

Reducing agents, sodium hydroxide, flammable, combustibles

Hazardous Decomposition

Products:

Oxides of sulfur, nitrogen

Hazardous Polymerization: Will Not Occur

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled:

Contain and place into a container suitable for transportation to a licensed waste treatment facility.

Waste Disposal Method:

Licensed waste treatment facility.

EPA I.D. Number: NA

RQ: NA

SECTION VIII - SPECIAL PROTECTION INFORMATION

Ventilation:

Local Exhaust: Yes Respiratory Protection: NIOSH dust mask

Protective Clothing:

Gloves: butyl rubber or neoprene Boots: No Chemical Goggles: Yes Other: No

Chemical Goggles: Yes Full Face Shield: No

NOTE: Eye Fountain and Safety Shower must always be available.

SECTION IX - SPECIAL PRECAUTIONS

DOT Proper Shipping Name: None Hazard Class: None DOT Label(s): None

IATA Class: 5.1 Packing Group: II IMDGC Class: 5.1 Packing Group: II

UDYLITE IMMERSION STRIPPER 460 PROCESS

1.0 INTRODUCTION

The UDYLITE Immersion Stripper 460 Process is designed for efficient stripping and electrodeposited nickel and electroless nickel* deposits from steel and steel alloy. When the UDYLITE 460 process is operated within the recommended ranges, basis metals are not attached even during prolonged immersion. With the use of UDYLITE 460, the immersion stripping process has been modified to maintain the strip rate and increase the nickel capacity which results in fewer dumps of the spent stripper solution. In addition, the UDYLITE 460 is an easy to handle nonfuming liquid.

2.0 SOLUTION COMPOSITION AND OPERATING CONDITIONS

2.1 Initial Solution Composition

Concentration

UDYLITE 460 Immersion Parts Stripper 20% by volume
UDYLITE 451 Immersion Parts Stripper 8 oz/gal(60g/L)
Sodium Hydroxide 0.67 oz/gal(5 g/L)

UDYLITE 449 Immersion Parts Stripper (0.53 oz/gal) must be added to the operating solution if stripping nickel from brazed steel substrates.

*Some high phosphorus, aged and heat treated parts may be difficult to strip. consult your Udylite Representative.

2.2 Operating Condition

	Optimum	Range
Operating pH	10.5	10.2 to 12.0
Operating temperature	180 F	160 to 190 F

3.0 STRIPPING RATE

A new bath begins to strip at the following rates:

As the bath is used and the total nickel stripped approaches 2.5 oz/gal (18.8 g/L) the stripping rates fall off significantly.

To regenerate the bath to the original stripping rates, additions of both components must be made according to the following ratios.

UDYLITE 451 Immersion Parts Stripper
UDYLITE 460 Immersion Parts Stripper
UDYLITE 449 Immersion Parts Stripper
UDYLITE 449 Immersion Parts Stripper
0.7 oz/gal (if needed)

NOTE: THE ABOVE ADDITIONS CAN BE CONTINUED UNTIL APPROXIMATELY 8 TO 9 OZ/GAL (60 TO 67.5 g/L) TOTAL NICKEL STRIPPED HAS BEEN ACHIEVED. THE TOTAL NICKEL CAPACITY IS BASED ON THE AMOUNT OF NICKEL PROCESSED, NOT ON THE AMOUNT OF SOLUBLE NICKEL FOUND BY ANALYSIS.

4.0 EQUIPMENT REQUIREMENTS

Tank Steel, stainless steel, Pyrex glass, hard

rubber lined steel or polypropylene lined

steel.

Steel or stainless steel. Heater

Cathode rod agitation and/or power mixer Agitation

to circulate the solution preferred.

Solution is classified D-2 by ANSI. Ventilation

Ventilation IS recommended.

5.0 PROCESS MATERIAL REQUIRED

Specify Product Code UDYLITE 460 Immersion Parts Stripper 102832 UDYLITE 449 Immersion Parts Stripper 100400 100402 UDYLITE 451 Immersion Parts Stripper Sodium Hydroxide 100164

6.0 PROCESS MAKE-UP

For each 100 gallons (378 liters)

- To the clean stripping tank, add warm water to fill tank to 1/4 operating level.
- 2. While stirring continuously, slowly add 50 pounds (22.7 Kg) 451 Immersion Parts Stripper, 4.2 pounds (1.9 Kg) sodium hydroxide and 20 gallons (75.7 liters) 460 Immersion Parts Stripper. Make sure each component is dissolved prior to adding the other components. (A power mixer is preferred for stirring.)

WARNING! UDYLITE 460 IMMERSION PARTS STRIPPER AND

SODIUM HYDROXIDE ARE HIGHLY ALKALINE. 451 IMMERSION STRIPPER IS A STRONG OXIDIZER AGENT. ALL ARE ALLERGENIC AND CAN CAUSE SEVERE BURNS ALONE OR TOGETHER IN SOLUTION.

AVOID CONTACT WITH SKIN AND EYES. WEAR

PROTECTIVE CLOTHING. FACE MASK AND CHEMICAL SAFETY GOGGLES MUST BE WORN BY OPERATOR. FLUSH EXPOSED AREAS WITH LARGE QUANTITIES OF WATER. WASH SKIN WITH SOAP AND WATER. SEEK MEDICAL AID IF BURN OR IRRITATION PERSISTS.

- 3. If required, 3.3 pounds (1.5 Kg) UDYLITE 449* Immersion Parts Stripper should be added.
- 4. Adjust the solution to its operating volume with water. Mix thoroughly.
- 5. Adjust the pH to the recommended level of 10.5. Use sodium hydroxide to raise the pH or diluted glacial acetic acid to lower the pH.
- 6. Adjust the bath temperature to 180 F. (82 C).
- 7. The UDYLITE Immersion Stripper 460 Process is now ready to use.

7.0 PROCESS MAINTENANCE AND CONTROL

- 7.1 Daily checks of pH are required. The pH must be maintained at the 10.2 to 12.0 level. Use sodium hydroxide to raise the pH, or glacial acetic acid to lower the pH. High pH levels will decrease stripping rates.
- 7.2 Concentrations of UDYLITE 460 Immersion Parts Stripper below 10% by volume will cause very slow rates of stripping. The stripping rate may be increased with incremental addition of UDYLITE 460 Immersion Parts Stripper.
- 7.3 When stripping nickel from brazed steel substrates, UDYLITE 449 Immersion Parts Stripper is used. Low concentrations of UDYLITE 449 Immersion Parts Stripper will result in attack on the brazed steel areas. High concentrations of UDYLITE 449 Immersion Parts Stripper will have no adverse effects.
- 7.4 To prevent premature decomposition of components in UDYLITE Immersion Stripper 460 operating bath, the solution temperature must be maintained at ambient levels during the idle periods and the tank kept covered.
- 7.5 Stripping rates are highly dependent on temperature with the optimum stripping rate occurring within the 180 to 190 F (77 to 88 C) temperature range. Maintaining optimum temperature is particularly important when stripping electroless nickel deposits.

- 7.6 Chromium deposits overlaying electroplated nickel deposits must be completely removed prior to stripping of the nickel deposits. Chromium deposits may be stripped in anodic alkali solutions or in 50% v/v hydrochloric acid and water, followed by thorough rinsing.
- 7.7 Parts which have been chromium-stripped, or "soiled" or heat treated electroless nickel coated parts must be activated prior to stripping in Immersion Stripper 460 Process. Activation is accomplished by immersion in cathodic UDYLITE UDYPREP 345 or in 50% v/v hydrochloric acid and water for up to two minutes, followed by thorough rinsing.

*Consult your Udylite Technical Representative.

7.8 Solution Maintenance - If a constant stripping rate is desired, the stripper solution can be maintained with the following additions; for every 5.0 pounds of nickel stripped:

6.3 lbs. UDYLITE 451 Immersion Parts Stripper 2.5 gallons UDYLITE 460 Immersion Parts Stripper

Additions of UDYLITE 451 Immersion Parts Stripper and UDYLITE 460 Immersion Parts Stripper must be made at the same proportions to maintain stripping until the bath becomes too viscous to agitate.

7.9 Solution discharge from tank can be minimized by use of a mist spray rinse over the strip tank as the parts are removed from the tank, or by use of a recovery rinse which can be returned to the strip tank.

8.0 ANALYTICAL PROCEDURES

The following analytical procedures are recommended for use by personnel who have been trained always to use laboratory practices which are deemed safe and prudent by the chemical industry. Such practices include the use of suitable personal protective equipment; the use of proper equipment; the use of proper methods of handling all chemicals; and the overall use of safe laboratory procedures.

ANALYSIS OF UDYLITE IMMERSION STRIPPER 460 SOLUTIONS

Reagent Required

Sodium Chloride Solution - Saturated Sulfuric Acid Solution - 1N Standard O.1N Hydrochloric Acid Solution

Equipment Required

- 1 Beaker 250 mL
- 2 Volumetric Flasks 100 mL
- 1 Pipette 1.0 mL
- 1 Pipette 2.0 mL
- 1 Magnetic Stirrer
- 1 pH Meter
- UV Recording Spectrophotometer equipped with 1.0 cm silica cells

Procedure

ESTIMATION OF UDYLITE 460 IMMERSION PARTS STRIPPER

- 1. Pipette 2.0 mL of the sample to be analyzed into a 250 mL beaker.
- 2. Add with a graduate, 50 mL of saturated sodium chloride solution.
- 3. Using a pH meter and a magnetic stirrer, titrate with 0.1N hydrochloric acid solution to a pH of 9.0.
- 4. % of volume UDYLITE 460 Immersion Parts Stripper = $V \times N \times 6.8$.

Where V = mL of hydrochloric acid solution used in Step 3
N = normality of the hydrochloric acid used in Step 1

DETERMINATION OF UDYLITE 451 Immersion Parts Stripper

- Dilute 2 mL sample to 100 mL with DI water.
- 2. Take 1 mL of dilution, add 10 mL of 1 N sulfuric acid and dilute to 100 mL with DI water.
- 3. Measure absorbance in 1 gram quartz cells with DI water as reference.
- 4. Record absorbance of 360 NM, 320 NM and 260 NM.

For old baths:

 $[A260 - A360] - [2.5 (A320 - A360)] \times 16.4 = oz/gal 451$

For new baths:

 $[A260 - A360] - [5 (A340 - A3600)] \times 16.4 = oz./gal 451$

9.0 WASTE DISPOSAL

The UDYLITE Immersion Stripper 460 is an alkaline solution containing nickel, ethylene amines, and strong chelators. The system is a zero discharge process achieved by rinsing parts above the UDYLITE Immersion Stripper 460 or recovering and combining rinses with the UDYLITE Immersion Stripper 460.

The UDYLITE Immersion Stripper 460 does not contain cyanide, phosphate, silicates or phenolics.

The UDYLITE Immersion Stripper 460 must only be disposed by an EPA approved waste disposal/treatment facility. This product cannot be treated as a conventional metal finishing waste.

UDYLITE 460 Immersion Parts Stripper Proprietary Formulation

SECTION II - HAZARDOUS COMPONENTS

			TLV OSHA
COMPONENTS	CAS NO.	%	ACGIH

Ethylenediamine 107-15-3 50-60 25 mg/M3 OSHA Z H

SECTION III - PHYSICAL DATA

Appearance and Odor: Colorless to light yellow liquid with amine odor.

Solubility in Water: Boiling Point: NA Negligible <0.1% Vapor Pressure NA 0.1-1.0% Percent Volatile by Volume NA Slight ---Moderate 1.0-10.0% --- Evaporation Rate NA 0.980 Specific Gravity Appreciable >10.0% Complete(all proportions) X pH 12.9

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point-235 F - OC Flammable/Explosive Limits LEL-NA UEL-NA (method used)

NFPA Code (0-4) Health - 2 Flammability - 0 Reactivity - 0

Extinguishing Media: Product will not burn. Use media suitable for surrounding fire.

Special Fire- Wear self-contained breathing apparatus and Fighting Procedures: full protective clothing.

Unusual Fire and None Known.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: 25 mg/M3

Effects of Exposure:

Explosion Hazards:

Acute: Corrosive to eyes, skin and mucous

membranes.

Chronic: Corrosive to eyes, skin and mucous

membranes.

Principal Route of Exposure: Skin contact, ingestion,

inhalation.

Emergency First Aid Procedures:

Eye: Flush with a directed stream of water for 15

minutes while forcibly holding eyelid open.

Seek medical attention.

Skin: Immediately flush with water. Seek medical

attention.

Inhalation: Remove to fresh air. Seek medical attention.

Swallowing: Dilute by drinking 3-4 glasses of water. Do not

induce vomiting. Seek medical attention.

SECTION VI - REACTIVITY DATA

Stability: Stable

Incompatibility: Organic acids, oxidizing agents,

(Materials to Avoid) aldehydes.

Hazardous Decomposition Carbon monoxide and/or dioxide, oxides

Products: of nitrogen

Hazardous

Polymerization: Will not occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled:

Absorb with inert absorbent, contain and place into a lined container properly labeled for disposal.

Waste Disposal Method: Licensed waste treatment facility.

EPA I.D. Number: D002 RQ: (100/45.4)

SECTION VIII - SPECIAL PROTECTION INFORMATION

Ventilation:

Local Exhaust: Yes

Respiratory Procection: Cartridge respirator required if TLV

is approached.

Protective Clothing:

Gloves: Butyl rubber or neoprene

Chemical Goggles: Yes Full Face Shield: Yes Boots: Yes

Other: Full protective clothing

NOTE: Eye Fountain and Safety Shower must always be available.

SECTION IX - SPECIAL PRECAUTIONS

Handling & Storage: Store away from acids and oxidizers.

Other:

Store only in original container.

SECTION X - SHIPPING INFORMATION

DOT Proper Shipping Name: Ethylenediamine Solution UN 1604

Hazard Class: Corrosive Material

DOT Label(s): Corrosive 8

IATA Class: 8 Packing Group: II IMDGC Class: 8 Packing Group: II

UDYLITE 449 IMMERSION STRIPPER

Proprietary Formulation

SECTION II - HAZARDOUS COMPONENTS

TLV OSHA

Components

Cas No. Percentage ACGIH

-N O N E-

SECTION III - PHYSICAL DATA

Appearance and Odor: White to off-white solid with no

odor.

Solubility in Water: Boiling Point NA Vapor Pressure negligible <0.1% ---NA 0.1-1.0%--- Percent Volatile by Vol NA Slight 1.0-10.0%--- Evaporation Rate NA Moderate >10.0% X Specific Gravity Appreciable >1.0 NA Complete(all proportions)

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point: None Flammable/Explosive Limits LEL N/A UEL N/A (Method Used)

NFPA Code (0-4) Health - O Flammability - O Reactivity - O

Extinguishing Media:

Product will not burn.

Special Fire Fighting Procedures:

Use media suitable for surrounding fire.

Unusual Fire and Explosion Hazards:

None known.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: None Known or established

Effect of Overexposure:

Acute: None expected.

Chronic: Possible eye and skin irritant.

Principal Route of Exposure: Contact.

Emergency First Aid Procedures:

Eye:

Flush with a directed stream of water for

15 minutes.

Skin:

Wash with soap and water.

Inhalation: Remove to fresh air.

Swallowing: Drink water (2-3 glasses) to dilute.

SECTION VI - REACTIVITY DATA

Stability: Stable

Incompatibility:

(Materials to Avoid):

None known

Hazardous Decomposition

Products:

None

Hazardous Polymerization: Will Not Occur

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled:

Contain and place into a container suitable for transportation to a licensed wasted treatment facility.

Waste Disposal Method:

Licensed waste treatment facility.

EPA I.D. Number:

NA

RQ: NA

SECTION VIII - SPECIAL PROTECTION INFORMATION

Ventilation:

Local Exhaust: Yes Respiratory Protection: NIOSH dust mask

Protective Clothing:

Gloves:

Butyl rubber or neoprene

Boots: No

Other:

Chemical Goggles:

Yes

Full Face Shield: No

NOTE: Eye Fountain and Safety Shower must always be available.

SECTION IX - SPECIAL PRECAUTIONS

Handling & Storage:

No special requirements.

Other:

None

SECTION X - SHIPPING INFORMATION

DOT Proper Shipping Name: None Hazard Class: None DOT Label(s): None

DOT Label(s):

IATA Class:

IMDGC Class:

NA Packing Group:

NA Packing Group:

NA

UDYLITE 451 IMMERSION STRIPPER

Proprietary Formulation

SECTION II - HAZARDOUS COMPONENTS

TLV OSHA

Components

ACGIH Cas No. Percentage

-N O N E-

SECTION III - PHYSICAL DATA

Appearance and Odor:

Off-white to light yellow powder with

mild odor.

Solubility in Water:

Boiling Point

NA

Negligible

<0.1% --- Vapor Pressure

NA

Slight Moderate 0.1-1.0% --- Percent Volatile by Vol NA

1.0-10.0% x Evaporation Rate

NA NA

Appreciable

>10.0% --- Specific Gravity

Complete(all proportions) --- pH

NA

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flammable/Explosive Limits LEL N/A UEL N/A Flash Point: None (method used)

NFPA Code (0-4) Health - O Flammability - O Reactivity - O

Extinguishing Media:

Product will not burn.

Special Fire Fighting Procedures:

Use media suitable for surrounding fire.

Unusual Fire and Explosion Hazards:

Grinding in presence of dry alkali (sodium or potassium hydroxide) may cause autoignition. Thermal decomposition may release oxides of nitrogen.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value:

None known or established.

Effects of Overexposure:

Acute:

None expected.

Chronic:

Possible eye and skin irritant.

Principal Route of Exposure:Contact.

Emergency First Aid Procedures:

Eye:

Flush with a directed stream of water for 15 minutes. Seek medical attention.

Skin:

Wash with soap and water.

Inhalation: Remove to fresh air.

Swallowing: Drink water (2-3 glasses) to dilute. Seek

medical attention.

SECTION VI - REACTIVITY DATA

Stability: Stable

Incompatibility
(Materials to Avoid):

Reducing agents, flammables, combustibles.

Hazardous Decomposition Products:

Oxides of nitrogen

Hazardous Polymerization: Will not Occur

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled:

Contain and place into a container suitable for transportation to a licensed waste treatment facility.

Waste Disposal Method:

Licensed waste treatment facility.

EPA I.D. Number: NA RQ: NA

SECTION VIII - SPECIAL PROTECTION INFORMATION

Ventilation:

Local Exhaust: Yes Respiratory Protection: NIOSH dust mask

Protective Clothing:

Gloves: butyl rubber or neoprene Boots: No

Chemical Goggles: Yes Other: No

Full Face Shield: No

NOTE: Eye Fountain and Safety Shower must always be available.

SECTION IX - SPECIAL PRECAUTIONS

Handling & Storage:

Store away from incompatibles in Section VI and heat sources.

Other:

None

SECTION X - SHIPPING INFORMATION

DOT Proper Shipping Name:

None

Hazard Class:

None

DOT Label(s)

None

IATA

Class: NA

Packing Group:

NA

IMDGC

Class:

NA

Packing Group:

NA

UDYSTRIP 7000

The UDYLITE UDYSTRIP 7000 Process is designed to electrolytically strip heavy copper deposits without etch or hydrogen embrittlement from most ferrous substrates. Because the operating life of the UDYSTRIP 7000 is indefinite, frequent batch dumps associated with the use of immersion stripping processes are eliminated. With regular maintenance additions of XP-116 Maintenance, an average stripping rate of 2.29 microns (0.00009 inches per minute) may be consistently maintained. No cyanides, phenol derivatives, amines, or hexavalent chromium compounds are used in the UDYSTRIP 7000 Process.

INITIAL SOLUTION COMPOSITION

XP-115A Make-Up

50% by volume

OPERATING CONDITIONS

		Optimum	Range	
Temperature		31 C (90 F)	21 C to 38 C (70 F to 100 F)	
рН		6.5	6.0 to 7.5	
Anode Current D	ensity	10 A/dm2 (100 ASF)	1 to 15 A/dm2 (10 to 150 ASF)	
Cathode Current Density		2.5 A/dm2 (25 ASF)	0.25 to 3.7 A/dm2 (2 to 37 ASF)	
Cathode to Anod	e Ratio	4:1	3:1 to 6:1	
Agitation		Mechanical or solution agitation. Air may be used.		
Voltage		4 to 9 volts		
	EQUI	PMENT REQUIREMENTS		
Tanks	Koroseal or PVC lined. To accommodate sludge formation, allow 18 inches between tank bottom and bottom of racks.			
Heating Teflon coil		or quartz immersion	heater.	
Cooling	Teflon coils, when required.			
Ventilation	Required			
		el plated to 0.5 mil perforated cathodes		

MAKE-UP PROCEDURE

For each 378 liters (100 gallons):

- Add 95 liters (25 gallons) of water to the clean process tank.
- With CONTINUOUS stirring, slowly add 190 liters (50 gal) of XP-115A Make-Up.
- Bring solution volume to operating level with water and mix thoroughly.
- Adjust pH to 6.5 with 28% Ammonium Hydroxide. pH can be lowered with 42 degree Baume nitric acid.

WARNING! AMMONIUM HYDROXIDE AND NITRIC ACID ARE CORROSIVE AND CAN CAUSE SEVERE BURNS TO BOTH SKIN AND EYES. AVOID BREATHING ANY FUMES BY USING ADEQUATE VENTILATION AND/OR APPROVED RESPIRATORY EQUIPMENT.

AVOID CONTACT WITH EYES AND SKIN. WEAR FULL PROTECTIVE CLOTHING, FACESHIELD AND CHEMICAL GOGGLES. IN CASE OF CONTACT, FLUSH THE EXPOSED AREA WITH CLEAN, COLD WATER. IN CASE OF INJURY

CONSULT A PHYSICIAN.

5. The UDYSTRIP 7000 Process is now ready for use.

PROCESS CONTROL PROCEDURES

XP-116A Maintenance

The operating bath consists of a balanced mixture of conductivity salts, activators, and inhibitors. Maintenance of the process is accomplished through regular additions of the XP-116A Maintenance, and is based on ampere-hour consumptions. more accurate figures bases on operating experience are established, an addition rate of 3785 mL (1 gallon) XP-116A Maintenance per 1500-3000 ampere-hours is suggested. Low Replenisher concentrations will result in slow stripping rates and base metal etch. High concentrations are generally not harmful.

Hq

A slow rise in pH is normal in the operation of this process.

The pH may be lowered with 42 degree Baume' nitric acid, or raised with diluted 28% ammonium hydroxide. The recommended operating pH range is 6.0 to 7.5. Operation of the process at a pH higher than recommended will result in a slower stripping rate and excessive sludge formation. Base metal etch will occur at low pH values.

Temperature

The UDYSTRIP 7000 process is operated within a temperature range of 21 C to 38 C (70 F to 100 F). Temperatures exceeding 38 C (100 F) will result in base metal attack. Temperatures below 21 C (70 F) will cause lower bath conductivity, slow stripping rates, excessive gassing at the cathodes and precipitation of salts from solution. Process solutions operating on a continuous basis may require cooling.

Current Density

Attempting to strip at excessive current densities in the UDYSTRIP 7000 Process will passivate the copper and will require reactivation in 50% by volume hydrochloric acid. The part may them be stripped at recommended current densities.

Surface etch, especially with high carbon steels, will be encountered if current densities exceeding the recommended range are used. Operation of the UDYSTRIP 7000 at low current densities will result in slow stripping rates but is not harmful to the basis metal.

Racking

Parts to be stripped must be racked with a positive contact. Plating racks with steel contacts can be used. Auxiliary steel cathodes are recommended for parts with deep recesses or holes. The integrity of rack coatings must be preserved to prevent damage to racks. Heavy build up on racks will divert current from work and result in slow stripping rates.

Stripping Cycle

Freshly plated copper parts may be stripped directly in the UDYSTRIP 7000 Process. If scale, oil or grease is present on the part surface, they must first be properly cleaned before stripping. Build-up of chlorides or fluorides which can result from drag-in must be avoided.

- Preclean (if necessary)
- 2. Strip in UDYSTRIP 7000
- 3. Spray rinse/cold water rinse
- 4. Hot water rinse
- 5. Spray/immerse with rust preventative

Optimum Stripping Rate

Stripping Rate/Min. (10 A/dm2; 100 ASF)

Temperature Microns Inches
38 C (100 F) 25 .0001"

SLUDGE REMOVAL

After a period of operation, accumulated sludge will reach the racks and it will be necessary to remove it. Allow the sludge to settle to 2-4 hours, decant into a clean holding tank and remove sludge by shoveling into lined drums or other suitable containers. The sludge will consist of copper salts which can be reclaimed.

Replenishment of additives are required after the desludging procedure due to solution loss. For every 3.78 liters (1 gal) of solution lost, add 1.89 liters (0.5 gal.) of XP-115A Make-Up. Adjust to final operating volume with water and check pH (6.5 optimum).

An optional method of sludge removal utilizing continuous filtration can be used with UDYSTRIP 7000 solutions. A minimum of one solution turnover per hour is recommended.

WASTE TREATMENT

When properly maintained, the UDYSTRIP 7000 process will have an indefinite life, which will preclude batch dumps.

Wastes in the rinse water following the stripping operation may be treated, if necessary, by:

- 1. Chlorination of ammonium ions.
- 2. Neutralization and precipitation of dissolved copper.

In all cases, consult with pertinent waste treatment authorities for specific restrictions in your area.

DETERMINATION OF CARRIER

Equipment Required

Boiling beads or chips

- I burette 50 mL
- 1 Erlenmeyer flask 300 mL
- 1 Graduate 50 mL
- I Kjaldahl flask 500 mL
- 1 Volumetric pipette 1.0 mL
- 1 Distilling apparatus such as E. H. Sargent S-63410 or equivalent

Reagents Required

Boric Acid Collecting Solution:

Dissolve 20 g of boric acid in 1 liter of distilled water.

Mixed Indicator:

Mix 50 mL of 0.2% methyl red in ethanol with 25 mL of 0.2% methylene blue in ethanol.

Sodium Hydroxide Solution 20%:

Dissolve 200 g of reagent sodium hydroxide in 1 liter of distilled water.

Standard Hydrochloric Acid Solution - 0.1N

Procedure

- 1. Place 50 mL of Boric Acid collecting solution and 10 to 15 drops of mixed indicator in a 300 mL Erlenmeyer flask. Place the flask in the receiving position on the distilling apparatus. (The Kjeldahl delivery tube should extend below the level in the receiving flask.)
- 2. Pipette 1.0 mL of the solution to be analyzed into the Kjeldahl flask.
- 3. Add several boiling beads to the Kjeldahl flask, 150 mL of distilled water and 20 mL of 20% sodium hydroxide solution. Connect the flask immediately to the distilling apparatus so that the distillate is caught into the Erlenmeyer flask. Swirl gently to mix. Turn on the condenser cooling water and also the distilling flask heater.
- 4. Continue the distillation until 75 to 100 mL of the distillate have distilled into the receiving flask. (Total volume in the receiving flask will be 125 to 150 mL.)
- 5. Remove the receiving flask from the distillation apparatus and titrate the contents with 0.1N hydrochloric acid from green to reddish violet endpoint.
- 6. Grams/L Carrier V x N x 17.0

V = mL of 0.1N HCl required to titrate receiving flask. N = normality of the 0.1N HCl.

NOTE: USUALLY STEP 4 IS COMPLETE AFTER 75 TO 100 mL OF DISTILLATE HAS BEEN COLLECTED. HOWEVER, TO ENSURE COMPLETE RECOVERY, DISTILLATION CAN BE CONTINUED WHILE THE FIRST 75 TO 100 mL IS TITRATED AS INDICATED IN STEP 5.

THE SECOND VOLUME IF DISTILLATE IS NOW ADDED TO THE SOLUTION TITRATED IN STEP 5. IF THE INDICATOR TURNS GREEN AFTER THE ADDITION OF THE SECOND DISTILLATED, THE CARRIER HAS NOT BEEN RECOVERED. IF THE COLOR REMAINS VIOLET, THE DISTILLATION AND RECOVERY OF THE CARRIER IS COMPLETE.

ADJUSTMENT: Optimum Carrier concentration is 51 g/L (6.8 oz/gal). A 1.0% by volume addition of XP-116A Maintenance will raise the carrier concentration of the operation solution 1 g/L.

DETERMINATION OF INHIBITOR (Panel Evaluation Method)

Equipment Required

- 1 Beaker 500 mL
- 2 Mild steel cathodes (approx. 1.25" x 8")
- 1 Ruler
- 1 Laboratory rectifier (capacity: 10 amps/15 volts)
- 1 Heat supply to maintain bath in the range of 32 38 C (90 100 F)

Mild steel test panels with a minimum of 0.0005" copper plate (using 1.25" wide mild steel stock)

Reagents Required

50% by volume Hydrochloric Acid Solution

Procedure

- 1. To the 500 mL beaker, add 400 mL UDYSTRIP 7000 stripping solution.
- 2. Heat the solution to reach 32 C (90 F).
- 3. Mark off 76mm x 32mm (3" x 1.25") on the copper plated panel.
- 4. Activate the prepared copper panel in the 50% HCl solution for one minute. Rinse well.
- 5. Connect the positive (+) lead of the rectifier to "A" in Figure I, and the negative (-) lead to "C" in Figure I.
- 6. Set the rectifier to 5.2 amps. (This is equivalent to 100 ASF.)
- 7. Strip for 20 minutes. Maintain constant temperature.
- 8. Remove the panel (work), rinse in warm water, paper dry and examine the mild steel panels (base metal) for any changes in appearance (etching and/or pitting). Evaluation of the steel after stripping can be done by comparing the stripped steel with nonplated steel of the same grade.
- 9. If etching and/or pitting occurs, add XP-238A Inhibitor in increments of 5 g/L (0.67 oz/gal).
 - a. Adjust pH to 6.5. Use 28% ammonium hydroxide to raise the pH or 42 degree Baume nitric acid to lower.

b. Rerun the 20 minute stripping test until no attack on the base metal is observed.

ADJUSTMENT: When it is necessary to raise the Inhibitor concentration of the working solution, add XP-238A Inhibitor in 5 g/L (0.67 oz./gal) increments. The total quantity of XO-238A Inhibitor added should not exceed 20 g/L (2.7 oz/gal).

If the attack on the base metal persists, the problem can originate from other sources. Consult your UDYSTRIP 7000 Operating Instructions or your Udylite Technical Service Representative.

STRIPPING DIAGRAM

Figure I

UDYLITE XP-116A MAINTENANCE

Proprietary Formulation

SECTION II - HAZARDOUS COMPONENTS

TLV OSHA

Hazardous Components

Cas No.

Percentage ACGIH

Ammonium Nitrate

6484-52-2

50 to 60

NA

SECTION III - PHYSICAL DATA

Appearance and Odor: Colorless to light yellow liquid with no

odor.

Solubility in Water:

Boiling Point:

NA

Negligible Slight

<0.1% --- Vapor Pressure

0.I-1.0 --- Percent Volatile by Vol.

NA

Moderate

1.0-10.0%--- Evaporation Rate

NA 1.235-1.288

>10.0% --- Specific Gravity Appreciable Complete(all proportions) x pH

3.2 - 5.0

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point: None Flammable/Explosive Limits LEL N/A UEL N/A (method Used)

NFPA Code (0-4) Health - O Flammability - O Reactivity - 1

Extinguishing Media:

Water

Special Fire Fighting Procedures:

Thermal decomposition will release toxic nitrogen oxide gases.

Unusual Fire and Explosion Hazards:

If product is allowed to dry, the material is an oxidizer. Do not contain. Explosion possible.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: None known or established.

Effect Overexposure:

Acute:

None expected.

Chronic:

Possible irritant.

Principal Route of Exposure: Eye and skin contact.

Emergency First Aid Procedures:

Eye: Flush with a directed stream of water for

15 minutes. Seek medical attention.

Skin: Wash with soap and water. Remove contaminated

clothing.

Inhalation: Remove to fresh air. Seek medical attention.

Swallowing: Dilute by drinking 3-4 glasses of water. Induce

vomiting by administering syrup of ipecac. Seek

medical attention.

SECTION VI - REACTIVITY DATA

Stability: Stable

Incompatibility:

(Materials to Avoid):

Organics, reducing agents, combustibles, flammables.

Hazardous Decomposition

Products:

Nitrogen oxide gases.

Hazardous Polymerization: Will not Occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled:

Absorb with inert absorbent and place into a lined container properly labeled for disposal.

Waste Disposal Method:

Licensed waste treatment facility.

EPA I.D. Number: NA RQ: NA

SECTION VIII - SPECIAL PROTECTION INFORMATION

Ventilation:

Local Exhaust: Yes Respiratory Protection: No

Protective Clothing:

Gloves: butyl rubber or neoprene Boots: Yes

Chemical Goggles: Yes Other: protective Full Face Shield: No clothing

NOTE: Eye Fountain and Safety Shower must always be available.

SECTION IX - SPECIAL PRECAUTIONS

Handling & Storage:

Store away from reducing agents, combustibles, flammables.

Other:

Organics, sources of heat and direct sunlight.

SECTION X - SHIPPING INFORMATION

DOT Proper Shipping Name:

Not required.

Hazard Class:

None

DOT Label(s)

Not required.

Class: IATA

NA

Packing Group: NA

IMDGC

Class:

NA

Packing Group: NA

215

UDYLITE XP-115A MAKE-UP

Proprietary Formulation

SECTION II - HAZARDOUS COMPONENTS

Components Cas No. Percentage ACGIH

Ammonium Nitrate 6484-52-2 50 to 60 NA

SECTION III - PHYSICAL DATA

Appearance and Odor: Colorless to light yellow liquid with no

odor.

SECTION

IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point: None Flammable/Explosive Limits LEL N/A UEL N/A (Method Used)

NFPA Code (0-4) Health - 0 Flammability - 0 Reactivity - 1

Extinguishing Media:

Water

Special Fire Fighting Procedures:

Thermal decomposition will release toxic nitrogen oxide gases.

Unusual Fire and Explosion Hazards:

Do not contain. Explosion possible.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: None known or established.

Effects of Overexposure:

Acute: None expected.

Chronic:

Possible irritant.

Principal Route of Exposure: Eye and skin contact.

Emergency First Aid Procedures:

Eye:

Flush with a directed stream of water for

15 minutes. Seek medical attention.

Skin:

Wash with soap and water. Remove

contaminated clothing.

Inhalation:

Remove to fresh air. Seek medical attention.

Swallowing:

Dilute by drinking 3-4 glasses of water. Induce vomiting by administering syrup of

ipecac. Seek medical attention.

SECTION VI - REACTIVITY DATA

Stability: Stable

Incompatibility:

(Materials to Avoid):

Organics, reducing agents, combustible, flammables.

Hazardous Decomposition Products:

Nitrogen oxide gases.

Hazardous Polymerization: Will not Occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled:

Absorb with inert absorbent and place into a lined container properly labeled for disposal.

Waste Disposal Method:

Licensed waste treatment facility.

EPA I.D. Number:

NA

NA RO:

SECTION VIII - SPECIAL PROTECTION INFORMATION

Ventilation:

Local Exhaust: Yes Respiratory Protection: No

Protective Clothing:

Gloves: Butyl rubber or neoprene Boots: Yes

Chemical Goggles: Yes Other: protective Full Face Shield: No clothing

NOTE: Eye Fountain and Safety Shower must always be available.

SECTION IX - SPECIAL PRECAUTIONS

Handling & Storage:

Store away from reducing agents, combustibles, flammables.

Other:

Organics, sources of heat and direct sunlight.

SECTION X - SHIPPING INFORMATION

DOT Proper Shipping Name: Not required.

Hazard Class: None

DOT Label(s) Not required.

IATA Class: NA Packing Group: NA IMDGC Class: NA Packing Group: NA

XPS-306 IMMERSION NICKEL STRIPPING PROCESS

INTRODUCTION

The XPS-306 Immersion Part Stripper Process is a cyanide-free amine-free, phosphate-free system designed to strip electroplated, sulfur free and sulfur containing nickel deposits from steel substrates. The Process is highly stable, simple to control and economical to operate. When this Process is operated within the recommended ranges, there is no substantial attack on the steel even during prolonged immersion time.

INITIAL SOLUTION COMPOSITION

XPS-306B	50% by	volume
XPS-307A	60 g/L	(8 oz/gal)

XPS-306B and XPS-307A are used for both formulation of solution and periodic solution regeneration.

OPERATING CONDITIONS

	Optimum	Range
Temperature	60 C (140 F)	54 to 71 C (130 to 150 F)
рН	9.3	9.0 to 9.5

STRIPPING RATES

Stripping rates varies according to the temperature of the solution. The following rates for electrodeposited nickel apply to a freshly prepared solution.

NEW SOLUTION

60 C (140 F)

1.5 mils/hr Nickel Stripped

Room Temperature

0.55 mils/hr Nickel Stripped

OPERATING SOLUTION (15 TO 40 q/L Nickel Dissolved)

60 C (140 F) 1.0 mils/hr Nickel Stripped

Room Temperature 0.25 mils/hr Nickel Stripped

EQUIPMENT

Requirements: Koroseal lines, Polyprolylene or Stainless Steel are acceptable.

Tank:

TANKS MUST BE DEEP ENOUGH TO ACCOMMODATE TWELVE INCHES OF SLUDGE BELOW THE BOTTOM

OF THE LONGEST PART.

Heating Coil:

Teflon or Quartz Immersion Heater.

Agitation:

Cathode rod and/or power mixer with Teflon

or plastic coated shaft and blades to

circulate the solution is preferred. Do not

use air agitation.

Ventilation*:

Required.

*Because of the noxious odor of ammonia fumes which may be present, it is necessary to provide proper tank ventilation.

Ventilation requirements are generally 250 cubic feet per minute of exhaust per each square foot of exposed surface area of tank.

MAKE-UP PROCEDURE

For each 378 liters (100 gallons) of solution:

- 1. After thoroughly leaching and rinsing the process tank, add 95 liters (25 gallons) of water.
- 2. With continuous stirring, carefully add 189 liters (50 gal) of XPS-306B.

WARNING! XPS-306B IS AN ALKALINE SOLUTION (pH 9.0-9.2).

XPS-307A IS A STRONG OXIDIZING AGENT. WEAR
PROTECTIVE CLOTHING, FACIAL MASK AND CHEMICAL
SAFETY GOGGLES. FLUSH EXPOSED AREAS WITH LARGE
QUANTITIES OF CLEAN WATER. WASH SKIN WITH SOAP
AND WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN.

- 3. Mix thoroughly.
- 4. With continuous stirring, carefully add 22.7 kg (50 lbs.) of XPS-307A.
- 5. Adjust the solution to just below operating volume with water. Mix thoroughly.
- 6. Adjust the pH if needed to the recommended level of 9.3. Use ammonium hydroxide to raise the pH or ammonium bicarbonate to lower the pH.

DANGER! AMMONIUM HYDROXIDE IS CORROSIVE AND CAN CAUSE SEVERE BURNS TO BOTH SKIN AND EYES. AVOID BREATHING ANY FUMES BY USING ADEQUATE VENTILATION AND/OR APPROVED RESPIRATORY EQUIPMENT. AVOID CONTACT WITH EYES AND SKIN. WEAR FULL PROTECTIVE CLOTHING, FACE MASK, AND SAFETY GOGGLES. IN CASE OF CONTACT, FLUSH THE EXPOSED AREAS WITH CLEAN, COLD WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN.

7. Bring the stripping solution to operating level, and to a temperature of 60 C (140 F).

CONTROL PROCEDURES

XPS-306B - XPS-307A

A constant stripping rate is maintained by making additions of 7.56 liters (two gallons) of XP-306B and 908 gm (two pounds) XPS-307A each time the dissolved nickel metal concentration increases 908 (two pounds). Without making periodic additions of XPS-306B and XPS-307A the life of the stripper is limited to 26 g/L (3.5 oz/gal) of dissolved nickel metal.

For further information on Control Procedures please refer to enclosed graphs.

No additions are to be made when there is work in the tank.

NOTE: XPS-306B must always be added before the XPS-307A, and in a ratio of 3.8 liters (1.0 gallon) XPS-306B to 0.45 kb (1.0 pound) XPS-307A. All additions must be dissolved prior to using the process.

Нα

A pH above or below the recommended range may result in attack of the base metal, and a decrease in the stripping rate. The pH of the solution must be maintained at 9.0 to 9.5 and should be checked twice daily. Use ammonium hydroxide to raise the pH or ammonium bicarbonate to lower the pH.

DANGER! AMMONIUM HYDROXIDE IS CORROSIVE AND CAN CAUSE SEVERE BURNS TO BOTH SKIN AND EYES. AVOID BREATHING ANY FUMES BY USING ADEQUATE VENTILATION AND/OR APPROVED RESPIRATORY EQUIPMENT. AVOID CONTACT WITH EYES AND SKIN. WEAR FULL PROTECTIVE CLOTHING, FACE MASK, AND SAFETY GOGGLES. IN CASE OF CONTACT, FLUSH THE EXPOSED AREAS WITH CLEAN, COLD WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN. USE ONLY CONCENTRATED AMMONIUM HYDROXIDE FOR PH ADJUSTMENTS. CAUSTIC SODA AND/OR CAUSTIC POTASH ARE NOT ACCEPTABLE AND SHOULD NEVER BE USED.

Temperature

Immersion Stripper XPS-306 is capable of stripping nickel at any temperature, however, temperatures below the recommended range will result in a substantial decrease in the stripping rate and may result in sludge formation on the work. This sludge can be eliminated by adjusting the solution to the optimum temperatures. Temperatures higher than the recommended range will result in an abrupt drop in the pH and increase the ammonium hydroxide consumption.

PROCESS CYCLE

Chrome Stripping and Activation Cycle

- Chromium deposits must be completely stripped in anodic alkali solutions or 50% hydrochloric acid and water.
- 2. Rinse thoroughly.
- Activate in fresh 50% hydrochloric acid and water.
 Severely passive nickel should be activated in cathodic UDYPREP 348 (16-32 oz/gal) at 6-9v.
- 4. Rinse THOROUGHLY. (NOTE: Chloride and fluoride ions may cause contamination.)
- 5. Strip.

Replate Cleaning

During normal stripping, a black film forms which sluffs off upon completion of the operation. This black film may stick to the parts and may require an extra cleaning cycle.

- 1. Cold water spray rinse (remove loose film).
- 2. Anodic clean 1 minute.
- 3. Cold water spray rinse.
- 4. Hyrdochloric Acid (50%) dip 15 to 30 seconds.
- 5. Cold water spray rinse.

Follow with normal cleaning cycle.

SLUDGE REMOVAL

Sludge removal will be necessary before the accumulated sludge reaches the bottom of the racks. Allow the sludge to cool and settle overnight (8-10 hours). Decant the solution into a clean lined holding tank. Remove the sludge by shoveling into lined drums or other suitable containers. The sludge contains metal salts, which can be reclaimed.

CAUTION:

CONTACT WITH SLUDGE CONTAINING METAL SALTS CAN CAUSE EYE AND/OR SKIN IRRITATION. USE CHEMICAL GOGGLES, IMPERVIOUS GLOVES/BOOTS AND PROTECTIVE CLOTHING WHEN HANDLING OR WORKING NEAR THESE SLUDGES. IN THE EVENT OF SKIN OR EYE CONTACT, WASH IMMEDIATELY WITH CLEAN WATER.

Replenishment of additives are required after the desludging procedure. For every 3.78 L (1 gallon) of solution removed, add 1.89 L (0.5 gallon) of XPS-306B and .226 kg (0.5 lb.) of XPS-307A. Adjust to final operating volume with water and adjust the pH to recommended range with ammonium hydroxide.

WARNING! XPS-306B IS AN ALKALINE SOLUTION (pH 9.0-9.2). XPS-307A IS A STRONG OXIDIZING AGENT. WEAR PROTECTIVE CLOTHING, FACIAL MASK AND CHEMICAL SAFETY GOGGLES. FLUSH EXPOSED AREAS WITH LARGE QUANTITIES OF CLEAN WATER. WASH SKIN WITH SOAP AND WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN.

DANGER! AMMONIUM HYDROXIDE IS CORROSIVE AND WILL CAUSE SEVERE BURNS TO BOTH SKIN AND EYES. AVOID BREATHING ANY FUMES BY USING ADEQUATE VENTILATION AND/OR APPROVED RESPIRATORY EQUIPMENT. AVOID CONTACT WITH EYES AND SKIN. WEAR FULL PROTECTIVE CLOTHING, SAFETY GOGGLES AND FACE MASK. IN CASE OF CONTACT, FLUSH THE EXPOSED AREAS WITH CLEAN, COLD WATER. IN CASE OF INJURY, CONSULT A PHYSICIAN.

WASTE TREATMENT

Rinses following the stripping operation must be chlorinated to remove the ammonium ions. After the removal of the ammonium ions, the pH must be raised to 8.5 to precipitate the heavy metal salts. Addition of a flocculating agents will assist in coagulating the precipitated metal salts. Disposal of the metal salts may now be accomplished in accordance with applicable regulatory statues.

In all cases, consult with pertinent waste treatment authorities for specific restriction in your area.

UDYLITE: XPS -306B IMMERSION STRIPPER Proprietary Formulation

Hazardous Components

Section II

CAS No. Percentage TLV OSHA ACGIH

None

Physical Data

Section III

Appearance and Odor:

Colorless liquid with ammonia odor.

Solubility in Water: Boiling Point NA Negligible <0.1% Vapor Pressure NA % Volatile by Volume Sliaht 0.1-1.0% NA Moderate 1.0-10.0 Evaporation Rate NA Appreciable >10.0% Specific Gravity 1.071 9.0 - 9.2 Complete (all proportion)x На

Fire and Explosion Hazard Data

Section IV

Flash Point None Flammable/Explosive Limits LEL N/A UEL N/A

(method used)

NFPA Code (0-4) Health O Flammability O Reactivity O

Extinguishing Media: Product will not burn.

Special Fire- Use media suitable for surrounding

Fighting Procedures fire.

Unusual Fire and Thermal decomposition may yield

Explosion Hazards ammonia fumes.

Health Hazard Data Section V

Threshold Limit Value None known or established.

Effects of Overexposure:

Acute: Possible eve and skin irritant.

Chronic: None expected.

Principal Exposure: Contact.

Emergency First Aid Procedures:

Eye: Flush with a directed stream of water

for 15 minutes. Seek medical attention.

Skin: Wash with soap and water.

Inhalation: Remove to fresh air.

Swallowing: Drink water (2-3 glasses) to dilute.

Seek medical attention.

Reactivity Data Section VI

Stability: Stable x Unstable

Incompatibility

(Materials to Avoid): Oxidizers, strong acids.

Hazardous Decomposition

Products: None

Hazardous Polymerization May Occur Will Not Occur x

Spill or Leak Procedures

Section VII

Steps to be taken in case material is released or spilled: Contain and place into a container suitable for transportation to licensed waste treatment facility.

Waste Disposal Method

Licensed waste treatment facility.

RO

EPA I.D. Number

N/A

N/A

Special Protection Information

Section VIII

Ventilation:

Local Exhaust Yes Respiratory Protection

Protective Clothing:

Gloves: butyl rubber or neoprene Boots: No Chem. Safety Goggles: Yes Other: Civi

Full Face Shield No

NOTE: Eye Fountain and Safety Shower must always be available.

Special Precautions

Section IX

Handling & Storage: Store away from oxidizers, strong acids.

Other:

None

Shipping Information

Section X

DOT Proper Shipping Name: None Hazard Class: None DOT Label(s) None

IATA N/A Packing Group N/A Class: IMDGC Class: N/A Packing Group N/A

Prepared by Carl Gilsdorf, Manager, Quality Assurance - 4/18/86

This form has been prepared and reviewed by technically knowledgeable people and is based on information OMI International Corporation believes to be reliable. This information is provided solely to provide health and safety quidelines and is not to be intended to any other purpose.

UDYLITE XPS-307A STRIPPER

Proprietary Formulation

SECTION II - HAZARDOUS COMPONENTS

Hazardous Components

Cas No.

%

TLV OSHA ACGIH

-N O N E-

SECTION III - PHYSICAL DATA

Appearance and Odor: Cream-to-yellow solid with mild odor.

Solubility in Water: Boiling Point NA Negligible <0.1% --- Vapor Pressure NA Slight 0.1-1.0% --- Percent Volatile by Vol. NA Moderate 1.0-10.0% Y Evaporation Rate NA Appreciable >10.0% --- Specific Gravity 3.7 --- pH of 10% sol'n. Complete(all proportions) 9.7

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point: None Flammable/Explosive Limits LEL N/A UEL N/A (method used)

NFPA Code (0-4) Health - 0 Flammability - 0 Reactivity - 0

Extinguishing Media:

Product will not burn.

Special Fire Fighting Procedures:

Use media suitable for surrounding fire.

Unusual Fire and Explosion Hazards:

Thermal decomposition may yield oxides of sulfur and nitrogen.

SECTION V - HEALTH HAZARD DATA

Threshold Limit Value: None known or established.

Effect of Overexposure:

Acute:

Possible eye and skin irritant.

Chronic:

None expected.

Principal Route of Exposure: Contact

Emergency First Aid Procedures:

Eye:

Flush with a directed stream of water for

15 minutes. Seek medical attention.

Skin:

Wash with soap and water.

Inhalation:

Remove to fresh air.

Swallowing:

Drink water (2-3 glasses) to dilute. Seek

medical attention.

SECTION VI - REACTIVITY DATA

Stability: Stable

Incompatibility:

(Materials to Avoid:

Reducing agents, organics,

flammables/combustibles, sodium

hydroxide.

Hazardous Decomposition

Products:

None

Hazardous Polymerization:

Will not occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled:

Contain and place into a container suitable for transportation to a licensed wasted treatment facility.

Waste Disposal Method:

Licensed waste treatment facility.

EPA I. D. Number: NA

RQ

NA

SECTION VIII - SPECIAL PROTECTION INFORMATION

Ventilation:

Local Exhaust: Yes Respiratory Protection: NIOSH Dust Mask

Protective Clothing:

Gloves:

butyl rubber or neoprene

Boots:

No

Chemical Goggles

Yes

Other:

No

Full Face Shield

No

NOTE: Eye Fountain and Safety Shower must always be available.

SECTION IX - SPECIAL PRECAUTIONS

Handling and Storage:

Store away from incompatibles in Section VI and heat sources.

Other:

None

SECTION X - SHIPPING INFORMATION

DOT Proper Shipping Name: None Hazard Class: None

DOT Label(s): None

IATA Class: NA Packing Group: NA IMDGC Class: NA Packing Group: NA

PATSTRIP Ni

INTRODUCTION:

Patstrip Ni was specifically developed for the stripping of nickel from copper and copper bearing alloys without attacking base metal.

OPERATING PROCEDURES:

Concentration: 1 lb. of Patstrip Ni per gal.

of a 10% sulphuric acid

solution.

Temperature: Room.

Tank: Lead, koroseal rubber,

polyethylene or PVC lined.

Racks and Baskets:

Plastisol covered metal.

After immersion in Patstrip Ni the work will turn black and the work is then rinsed in a dilute cyanide rinse to remove the smut and to make sure that all the nickel is removed from the base metal. The black smut can also be removed in Muriatic Acid or diluted to 50% concentration. However, the cyanide solution leaves the metal with a brighter finish.

PATSTRIP Ni-2

SECTION II - HAZARDOUS INGREDIENTS

Not Applicable

Hazardous Mixtures of Other Liquids, Solids or Gases

Sodium Metanitrobenzenesulfonate Cas #127-64-4

Ammonium Thiocyante

Cas #1764-95-4

SECTION III - PHYSICAL DATA

Boiling Point: NA Specific Gravity: NA Vapor Pressure: NA % Volatile by Vol: NA Vapor Density: NA Evaporation Rate: NA

Solubility in Water: 20 C 310 q/l

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point (method used): 200 Abel Pensky

Extinguishing Media:

Water fog, foam and dry chemical

Special Fire Fighting Procedures:

Fire fighters should be equipped with air supplied respirators.

Unusual Fire and Explosion Hazards:

Dust explosion should be considered.

SECTION V - HEALTH HAZARD DATA

Effects of Overexposure:

Avoid contact with eyes, skin, mucous membranes. Wash thoroughly after handling.

Emergency and First Aid Procedures:

In case of contact, flush eyes with running water for 15 minutes. If irritation persists, consult a physician.

SECTION VI - REACTIVITY DATA

Stability: Unstable

Conditions to Avoid: Temperature over 370 C, hot (up to

379). Axle bearings in mixing

plants.

Incompatibility:

Caustic soda or oxidizable mixtures should not be heated.

Hazardous Decomposition Products:

NA

Hazardous Polymerization: Will not occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps To be Taken in Case Material is Released or Spilled:

Flush to sewer with much water.

Waste Disposal Method:

Solutions may require neutralization with soda ash and HCl if disposed to sewer. Can be incinerated.

SECTION VIII - SPECIAL PROTECTION INFORMATION

Respiratory Protection:

Dust Mask as necessary

Ventilation:

Local Exhaust: For pouring or mixing operation

Protective Clothing:

Gloves: Rubber gloves, aprons, as necessary

Eyes: Goggles/side shield/safety glasses

SECTION IX - SPECIAL PRECAUTIONS

Precautions To Be Taken in Handling and Storing:

Store in a cool dry place away from reducing agents

PATSTRIP Ni-E

PATSTRIP Ni-E

Electrolytic, Non Cyanide Stripper for Stripping Nickel and other Metals from Steel.

INTRODUCTION:

Patstrip Ni-E was developed to eliminate the use of cyanide and short-lived compounds for stripping nickel from steel. Not only does Patstrip Ni-E strip nickel, but it will also strip copper, chrome, zinc, cadmium and Electroless Nickel, as well. Patstrip Ni-E is used with reverse current. It is long-lived and it does not fume when used.

OPERATING CONDITIONS:

Concentration: 3 - 4 lb. per gal. of water.

Operating pH: Optimum pH 5-7. When the pH rises

above 8 bring down the pH of the bath by small additions of nitric

acid.

Tank: Steel and steel cathodes. If

possible, use with air agitation.

Temperature: Room. Do not allow Patstrip Ni-E

solution to get above 100 F. When hot it has a tendency to pit the

steel.

Current Density: 6 - 9 volts, 100 amps per square

foot minimum.

Current: Reverse.

Time: Depending upon the amount of metal

to be stripped.

Rack: Use mild steel or titanium.

DO NOT USE STAINLESS OR COPPER ALLOY

TIPS.

MAINTAINING LIFE OF BATH: Keep the pH between 5 and 8. When sludge has build up on the bottom of the tank allow it to settle. decant or syphon off supernatant liquid and remove the sludge. Replace the supernatant liquid in tank adding fresh water and fresh Patstrip Ni-E. Resume stripping.

PATSTRIP NI-E

SECTION II - HAZARDOUS INGREDIENTS

Hazardous Mixtures of Other Liquids, Solids or Gases

Sodium Nitrate - CAS #7631-99-4

SECTION III - PHYSICAL DATA

Boiling Point NA Specific Gravity NA Vapor Pressure NA % Volative by volume NA Vapor Density NA Evaporation Rate NA Solubility in H2O Completely Appearance and Odor - Blue - No odor

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Distinguishing Media: Use large quantities of water in fighting fires.

Special Fire Fighting Procedures: Will supply oxygen to a fire thus suffocating type extinguishers are of little value.

Unusual Fire and Explosion Hazards: Oxidizing material in contact with easily oxidizable substance may react readily to ignition, violent combustion or explosion. Increases flammability or a combustible substance.

SECTION V - HEALTH HAZARD DATA

EFFECTS OF OVEREXPOSURE: Prolonged inhalation of dust may cause irritation. Concentrated solution can cause severe local irritation.

EMERGENCY AND FIRST AID PROCEDURES: Wash immediately with water and soap.

SECTION VI - REACTIVITY DATA

Stability Unstable x Stable

Conditions to Avoid: Contamination with combustibles or reducing agents

Incompatibility (Materials to avoid): Combustibles and reducing agents.

Hazardous Decomposition Products: Oxygen and nitrogen oxides when heated.

Hazardous Polymerization: Will not occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps to be taken in case material is released or spilled: Do not allow spills to remain in contact with combustibles. Spills may be washed away with water or shovel into clean empty drum; closed marked "Oxidizer."

Waste Disposal Method: Waste disposal must comply with Federal, State and Local Disposal Laws.

SECTION VIII - SPECIAL PROTECTION INFORMATION

Respiratory Protection: NA

Ventilation: Local Exhaust - To remove any gases evolved during

electrolysis.

Mechanical - NA

Protective Gloves: Rubber or neoprene

Eye Protection: Protective goggles

Other Protective Equipment: NA

SECTION IX - SPECIAL PRECAUTIONS

Precautions to be taken in handling and storing: Store away from combustibles or reducing agents in a cool dry place. Avoid storage on wooden floors.

Other precautions: NA

Prepared by Rubin M. Operowsky.

DIP N STRIP III

SECTION II - HAZARDOUS INGREDIENTS

Not Applicable

Hazardous Mixtures of Other Liquids, Solids or Gases

Contains: ETHYLENEDIAMINE CAS #107-15-3

SECTION III - PHYSICAL DATA

Boiling Point Vapor Pressure 112-117 F 6 mm Hg

Vapor Density

75

Solubility in

Complete

Appearance and

Odor

Water

Clear-ammonial odor

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point - Not Applicable Flammable Limits - Not Applicable

Extinguishing

Media: Water Fog Alcohol Foam CO2 Dry Chemical

Special Fire Fighting Procedures: Use full protective clothing and a positive pressure breathing apparatus.

Unusual Fire and Explosion Hazards: NA

SECTION V - HEALTH HAZARD DATA

Effects of Overexposure: Disagreeable and painful irritation of eyes, nose, throat and lungs. Allergic response - severe burns.

Emergency and First Aid Procedures: Immediate & continuous irrigation with flowing water AT LEAST 30 MINUTES IMPERATIVE. See a doctor immediately.

SECTION VI - REACTIVITY DATA

Materials to Avoid: Acid Oxidizing Material: Halogenated Organic Compounds, Nitrogen Oxide when burned.

Hazardous Polymerization: Will not occur.

SECTION VII - SPILL OR LEAK PROCEDURES

Steps To Be Taken in Case Material is Released or Spilled: Large spill: Dike up and dilute with copious quantities of water-pump into appropriate container.

Small spill: Dilute with water.

Waste Disposal Method: Large quantities can be recovered otherwise dispose in landfill in accordance with local regulations. Keep out of public water supplies.

SECTION VIII - SPECIAL PROTECTION INFORMATION

Respiratory Protection (Specify Type): Approved organic vapor type respirator required in absence of proper ventilation.

Ventilation: Local Exhaust: Exhaust Fans

Mechanical: Control of vapors to suggested

guide.

Protective Gloves: Rubber Eye Protection: Protective Goggles

Other Protective Equipment: Aprons & Protective Clothing

SECTION IX - SPECIAL PRECAUTIONS

Precautions To Be Taken in Handling and Storing: Store away from copper or copper bearing allows. Store below at 120 F in cool dry place.

Special Precautions: N/A

DIP N. STRIP III

INTRODUCTION:

DIP N. STRIP was specifically formulated for the stripping of nickel, electroless nickel, copper, without cyanide, from steel without attack to the base metal. DIP N. STRIP is relatively long-lived.

PROCEDURE:

OF SOLUTION:

Concentration: 1 part DIP N. STRIP/9 parts water 6-8 oz.

Patstrip Ni-2/gal of water.

Temperature: 160 F.

Equipment: DIP N. STRIP is used in a mild steel tank

with agitation. If the pieces are small, they can be stripped by tumbling in a

plating barrel.

MAINTENANCE When the stripping time has slowed down,

a replenishment of 1/4 of the original concentration of DIP N. STRIP/1 gal. solution of stripper is added. 2 or 3

additions can be made before the bath

is ready for disposal.

AFTER TREATMENT:

A dark deposit is left after stripping which can readily be removed by a dip in a solution of 4 oz./l gal. water of sodium cyanide.

PATSTRIP NiX -85

INTRODUCTION: #NiX-85 is a non cyanide, alkaline stripping process that was specifically developed to remove nickel plate from steel, copper alloys and copper by immersion. Depending on the temperature of the stripping solution, a new NiX-85 solution will strip at the rate of .25 to 1.00 mil. of nickel metal per hour. One gallon of #NiX-85 will dissolve approximately 2-4 oz. of nickel metal.

OPERATING CONDITIONS:

Concentration: 25% by volume of

Patstrip #72Y.

20% by volume of Patstrip #73W.

Optimum Stripping Temperature: 175 F

Time: Depending upon thick-

ness of coating and temperature of bath.

Make-Up of 100 gal. Bath: 25 gal. Patstrip #72Y

20 gal. Patstrip #73W

55 gal. Water

EQUIPMENT:

Tanks should be constructed of steel or stainless steel.

Heating coils should be of mild steel or stainless steel. Teflon heating coils also may be used.

AGITATION:

Mechanical agitation is recommended to avoid local overheating. Agitators should be made of steel or stainless steel or plastol coated. DO NOT USE AIR AGITATION.

The stripping tank should be kept covered at all times to prevent evaporation of one of the components. When not in use, the stripping solution should not be kept hot for any extended length of time. Covers can be made of steel, stainless steel, polyethylene of PVC.

#NiX-85 solution should be used in a well ventilated area. Exhaust ventilation should be used.

APPLICATION:

All grease and organic contamination should be removed prior to stripping. All brass and chromium should be removed prior to stripping. The chromium can be removed by immersion in hydrochloric acid. Both the Brass and Chromium can also be stripped using a strong reverse alkaline electrocleaner; in which case the parts should then be immersed in a 50% hydrochloric acid solution to activate the nickel, followed by an overflow water rinse before immersion in the #NiX-85 solution.

CAUTION.....

Do not contaminate #NiX-85 solution with salts of chromium, copper, lead and cadmium or the above metals. Metallic and organic contamination will shorten the life of the stripper.

Avoid contact with parts to be stripped with the sides of the tank or any of the heating or temperature control equipment or agitator. The equipment should be insulated to prevent any stray currents from setting up a galvanic cell within the stripping solution.

In the stripping of nickel from copper and its alloys, an inhibiting film will cover the copper parts. This film can be removed either in a dilute sodium cyanide solution or chromic acid solution or in a solution of Patclin #977 which is neither chromated or contains cyanide.

#NiX-85 is a balanced bath and unless it is overheated and used without a cover, the solution will be exhausted uniformly. We do not recommend the replenishment of spent solution to be economical. We believe the solution should be discarded.

#NiX-85 contains amines and may cause skin irritation. The components of NiX-85, Patstrip 72Y and Patstrip 73W, as well as the NiX-85 operating solution should be handled with care. Proper protective gloves and eye glasses should be used to prevent skin and eye contact. Do not inhale the vapors from the original bath or its operating solution.

PATCLIN #73-W

SECTION II - HAZARDOUS INGREDIENTS

Components CAS No. OSHA ACGIH TLV

Nitrodracylic Acid 62-23-7 Not Est. Not Est.

Ethylenediamine 107-15-3 10 ppm 10 ppm

SECTION III - PHYSICAL CHARACTERISTICS

Boiling Point: 214 F Specific Gravity: 1.064

Vapor Pressure: NA Melting Point: NA

Vapor Density: NA Evaporation Rate: NA

Solubility in Water: Completely

Appearance and Odor: Clear ammoniacal

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point: NA

Exstinguishing Media: Water spray, foam, carbon dioxide,

dry chemical.

Special Fire Fighting Procedures: Use full protective clothing

and a positive breathing apparatus.

Unusual Fire and Explosion Hazards: Do not use material containing halogenated hydrocarbon as extinguishing media.

SECTION V - REACTIVITY DATA

Stability: Stable Conditions to Avoid: None

Incompatibility: Avoid contamination with mineral or organic acids, oxidizing materials, adlehydes, ketones and organic halides.

Hazandaus Docomposition: Punning can produc

Hazardous Decomposition: Burning can produce carbon monoxide

and/or carbon dioxide and oxides of nitrogen.

Hazardous Polymerization: Will not occur.

SECTION VI - HEALTH HAZARD DATA

Health Hazards (Acute & Chronic):

Health - O Reactivity - O

Flammability - 0 Protective Equipment - 0

Signs & Symptoms of Exposure:

Swallowing: Moderately toxic. May cause burns of mouth and throat. Abdominal pain, nausea, vomiting, diarrhea.

Skin Absorption: Prolonged or repeated exposure may result in

the absorption of harmful amounts of material.

Inhalation: Vapors are irritating and may cause nausea,

vomiting, and sensitization of the respiratory tract.

Skin Contact: Causes chemical burns and may result in the

development of allergic skin reaction.

Eye Contact: Causes moderate corneal injury. Vapor may cause

temporary disturbance of vision.

Emergency First Aid Procedures:

Swallowing: Do not induce vomiting. Give large quantities of

water to dilute material; call a physician.

Skin: Remove contaminated clothing and flush skin with plenty of

water. Call a physician.

Inhalation: Remove to fresh air. If breathing is difficult,

oxygen may be given. Call a physician.

Eyes: Immediately flush eyes with plenty of water for at least

15 minutes. Get medical attention-preferably an opthalmologist

promptly.

Steps To Be Taken in Case Material is Released or Spilled: Wear suitable protective equipment; avoid contact with liquid and vapors! Small spills could be flushed with large amounts of water. Larger spills should be collected for disposal. Avoid discharge to sewers or waterways. At about 500 ppm concentration or higher it can be toxic to the biomass in a treatment system. Also, it is toxic to fish. Incineration is the preferred method of disposal.

Waste Disposal Method: Incinerate in a furnace where permitted under appropriate Federal, State and local regulations.

Precautions to Be Taken in Handling and Storing: Do not get in eyes, on skin, on clothing. Avoid breathing vapor. Keep away from heat and flame. Keep container closed. Use with adequate ventilation. Wash thoroughly after handling.

SECTION VIII - CONTROL MEASURES

Respiratory Protection: Self contained breathing apparatus in high vapor concentration.

Ventilation: Local Exhaust needed at points where vapors can be expected to escape to workplace.

Mechanical: Should be satisfactory.

Protective Gloves: Butyl Eye Protection: Monogoggles

Other Protective Equipment: Eye bath, safety shower and chemical

apron.

PATSTRIP #72-Y

SECTION II - HAZARDOUS INGREDIENTS

Components

Cas No.

OSHA

ACGOJ TLV

Ethylenediamine

107-15-3

10 ppm

10 ppm

SECTION III - PHYSICAL CHARACTERISTICS

Boiling Point: NA

Specific Gravity: 1.075

Melting Point: NA

Vapor Pressure: NA Vapor Density: NA

Evaporation Rate: NA

Solubility in Water: Complete

Appearance and Odor: Clear-ammoniacal

SECTION IV - FIRE AND EXPLOSION HAZARD DATA

Flash Point: NA

Flammable Limits: NA

Extinguishing Media: Apply alcohol-type or all-purpose foams by

manufacturer's recommended techniques for

large fires. Use CO2 or dry chemical media

for small fires.

Special Fire Fighting Procedures: Do not spray pool fires directly; a solid stream of water directed into hot burning liquid can cause splattering. Use self-contained breathing apparatus and protective closing; oxides of nitrogen will be evolved.

Unusual Fire and Explosion Hazards: May produce a floating fire hazard and extreme fire condition.

SECTION V - REACTIVITY DATA

Stability: Stable

Conditions to Avoid: None

Incompatibility: Avoid contamination with mineral or organic acids, oxidizing materials, adlehydes, ketones and organic halides.

Hazardous Decomposition: Burning can produce carbon monoxide and/or carbon dioxide and oxides of nitrogen.

Hazardous Polymerization: Will not occur.

SECTION VI - HEALTH HAZARD DATA

Health Hazards (Acute and Chronic):

Health - 0

Reactivity - 0

Flammability - 0 Protective Equipment - 0

Signs and Symptoms of Exposure:

Swallowing: Moderately toxic. May cause burns of mouth and throat. Abdominal pain, nausea, vomiting, diarrhea.

Skin Absorption: Prolonged or repeated exposure may result in the absorption of harmful amounts of material.

Inhalation: Vapors are irritating and may cause nausea, vomiting and sensitization of the respiratory tract.

Skin Contact: Causes chemical burns and may result in the development of allergic skin reactions.

Eye Contact: Causes moderate corneal injury. Vapor may cause temporary disturbance of vision.

Emergency First Aid Procedures:

Swallowing: Do not induce vomiting. Give large quantities of water to dilute material. Call a physician.

Skin: Remove contaminated clothing and flush skin with plenty of water. Call a physician.

Inhalation: Remove to fresh air. If breathing is difficult oxygen can be given. Call a physician.

Eyes: Immediately flush eyes with plenty of water for at least 15 minutes. Get medical attention, preferably an opthomologist promptly.

Steps To Be Taken in Case Material is Released or Spilled: Wear suitable protective equipment; avoid contact with liquid and vapors! Small spills could be flushed with large amounts of water. Larger spills should be collected for disposal. Avoid discharge to sewers or waterways. At about 500 ppm concentration or higher it can be toxic to the biomass in a treatment system. Also, it is toxic to fish. Incineration is the preferred method disposal.

Waste Disposal Method: Incinerate in a furnace where permitted under appropriate Federal, State and local regulations.

Precautions to Be Taken in Handling and Storing: Do not get in eyes, on skin, on clothing. Avoid breathing vapor. Keep away from heat and flame. Keep container closed. Use with adequate ventilation. Wash thoroughly after handling.

SECTION VIII - CONTROL MEASURES

Respiratory Protection: Self contained breathing apparatus in high vapor concentration.

Ventilation: Local Exhaust: needed at points where vapors can

be expected to escape to workplace. Mechanical: should be satisfactory.

Protective Gloves: Butyl Eye Protection: Monogoggles

Other Protective Equipment: Eye bath, safety shower and chemical

apron.

NICKEL STRIPPER 424 D

SECTION I - HAZARDOUS COMPONENTS

		Weight	ACGIH TLV	Carcinogen
Component	Cas No.	Percent	ppm(mg/m3	Status

Thiourea 62-56-6 2 NA listed by NTP,

IARC

m-nitrobenzenesulfonic

acid, sodium salt 127-68-4 60 NA NA

Nitrolotriacetic

acid, trisodium salt

monohydrate (NTA) 5064-31-3 23 NA listed by NTP

Proprietary ingredients, 15 not deemed hazardous per OSHA Hazard Communication Standard.

SECTION II - PHYSICAL DATA

Boiling Point: N.A. Specific Gravity: N.A.

Vapor Pressure: (mmHg) N.A. Solubility in Water: Appreciable

% Volatile by Vol: N.A. Evaporation Rate: N.A.

Vapor Density (Air=1): N.A. pH: N.A.

Appearance and Odor: Light yellow powder with a slight non-

irritating odor.

SECTION III - PHYSICAL HAZARDS

DOT PROPER SHIPPING NAME: Not Regulated

DOT HAZARD CLASSIFICATION: Not Regulated

DOT HAZARD IDENTIFICATION NUMBER: Not Regulated

FIRE AND EXPLOSION HAZARD DATA

Flash Point: Non-flammable Method Used: N.A.

Extinguishing Media: Water, Carbon dioxide, dry chemicals

Special Fire Fighting Procedures: Check for presence of toxic sulfur oxide fumes. Use self contained breathing apparatus and full protective clothing.

Unusual Fire and Explosion Hazards: If heated to decomposition, toxic sulfur oxide fumes may be emitted.

REACTIVITY DATA

Stability: Stable

Conditions to Avoid: Do not store near oxidizing agents.

Incompatibility: Oxidizing agents

Decomposition Products: If heated to decomposition, toxic sulfur

oxide fumes may be emitted.

Hazardous Polymerization: Will not occur

SECTION V - HEALTH HAZARDS

Exposure Limits: Not established. Avoid contact with material.

Avoid exposure to dusts, mists or vapors.

Routes of Entry: Inhalation, ingestion, eye and skin contact.

Acute Effects: Contact with eyes, skin or mucous membranes may

cause irritation. Inhalation of dusts or mist may result

in

coughing and irritation of respiratory tract. Ingestion

may

cause moderate to severe toxicity.

Chronic Effects: Repeated or prolonged contact with skin may

cause drying and irritation. Prolonged, repeated

skin contact may cause eczema or rash.

NOTE: Thiourea and NTA have been shown to cause cancer in laboratory animals.

FIRST AID PROCEDURES:

Ingestion: Contact physician immediately.

Eye Contact: Flush with water immediately for at least 15

minutes, then contact a physician.

Skin Contact: Flush skin with plenty of water. Contact a

physician if irritation persists.

Inhalation: Move to fresh air.

SECTION VI - SPILL, LEAK AND DISPOSAL PROCEDURES

Action to Take for Spills: Spills may be scooped up carefully and placed in container for disposal. Flush area with cold water into waste treatment system.

Disposal Method: Dispose of in accordance with all federal, state and local regulations. Contact Shipley Technical Service Representative if further assistance is needed.

SECTION VII - PRECAUTIONS FOR SAFE USE AND HANDLING

- Ventilation: Provide adequate general or local exhaust ventilation to control dusts, mists or vapors below the recommended exposure limits.
- Respiratory Protection: None normally required when adequate exhaust ventilation is provided. In situations where dusts, mists or vapors may accumulate, use a NIOSH/MSHA approved respirator.
- Eye Protection: Chemical goggles.
- Protective Clothing: Rubber gloves and suitable protective clothing to prevent skin contact.
- Work Practices: Avoid skin contact. Practice good personal hygiene to prevent accidental exposure.

SECTION VIII - SPECIAL PRECAUTIONS AND ADDITIONAL INFORMATION

Precautions to be Taken in Handling and Storing: WARNING! Treat as a mixture containing thiourea and NTA. Store in closed original container in a cool, dry area at 50 to 90 F. Store away from strong oxidants. Do not store in direct sunlight. Keep container closed when not in use.

NICKEL STRIPPER 424 L

SECTION I - HAZARDOUS COMPONENTS

Weight ACGIH TLV Carcinogen Component Cas. No. % ppm(mg/m3) Status

Nitrolotriacetic acid trisodium salt mono-

hydrate (NTA) 5064-31-3 15 NA listed by NTP

Ethylenediamine 107-15-3 1 10(25) NA

Proprietary blend of short chain aliphatic amine compounds* 24 NA NA

Other proprietary ingredients, 60 including water, not deemed hazardous per OSHA Hazard Communication Standard.

SECTION II - PHYSICAL DATA

Boiling Point: > 212 F Specific Gravity: Approx. 1.3 Vapor Pressure (mmHg): NA Solubility in Water: Complete

% Volatile by Vol.: NA Evaporation Rate: NA

Vapor Density (Air=1): NA pH: greater than 12

Appearance and Odor: Yellow liquid with a slight ammonia odor.

SECTION III - PHYSICAL HAZARDS

DOT PROPER SHIPPING NAME: Alkaline Liquid, N. O. S. DOT HAZARD CLASSIFICATION: Corrosive Material DOT HAZARD IDENTIFICATION NUMBER: NA1719

FIRE AND EXPLOSION HAZARD DATA

Flash Point: Non-flammable Method Used: NA Extinguishing Media: Water, Carbon Dioxide, dry chemicals Special Fire Fighting Procedures: NA

Special Fire Fighting Procedures: NA Unusual Fire and Explosion Hazards: NA

REACTIVITY DATA

Stability: Stable

Conditions to Avoid: Do not store near acids, oxidizing agents.

Incompatibility: Acids, oxidizing agents

^{*}Identity withheld as Trade Secret

Decomposition Products: When heated to decomposition may emit toxic nitrogen oxides and carbon monoxide.

Hazardous Polymerization: Will not occur.

SECTION V - HEALTH HAZARDS

Exposure Limits: Not established. Avoid exposure to mists or vapors above component TLV's.

Routes of Entry: Inhalation of mist, ingestion, eye and skin contact.

Acute Effects: Contact with eyes may cause irritation or burns. Contact with skin and mucous membranes may cause irritation.

Chronic Effects: Prolonged or repeated skin contact may results in allergic sensitization or dermatitis.

NOTE: NTA has been shown to cause cancer in laboratory animals.

Emergency First Aid Procedures:

Ingestion: Contact physician immediately.

Eye Contact: Flush with water immediately for at least 15 minutes, then contact a physician.

Skin Contact: Flush skin with plenty of water. Contact a physician if irritation persists.

Inhalation: Move to fresh air.

SECTION VI - SPILL, LEAK AND DISPOSAL PROCEDURES

Action to Take for Spills: Spills may be absorbed with appropriate absorbent material for alkaline solutions and placed in container for disposal. Flush area with cold water into waste treatment system.

Disposal Method: Dispose of in accordance with all federal, state and local regulations. Contact Shipley Technical Service Representative if further assistance is needed.

SECTION VII - PRECAUTIONS FOR SAFE USE AND HANDLING

Ventilation: Provide adequate general or local exhaust ventilation.

Respiratory Protection: None normally required unless product is sprayed. In situations where mists or vapors may form (such as spraying), use a NIOSH/MSHA approved respirator.

Eye Protection: chemical goggles.

Protective Clothing: Chemical gloves and suitable protective clothing to prevent skin contact.

Work Practices: Avoid skin contact. Practice good personal hygiene to prevent accidental exposure.

SECTION VIII - SPECIAL PRECAUTIONS AND ADDITIONAL INFORMATION

Precautions to Be Taken in Handling and Storing: WARNING! Corrosive alkaline liquid. Store in a cool, dry area at 50-90 F. Keep away from acids, oxidizing agents. Do not store in direct sunlight. Keep container closed when not in use.

NIPOSIT 428 D NICKEL STRIPPER

SECTION I - HAZARDOUS COMPONENTS

Component Cas No. Weight ACGIH TLV Carcinogen Percent ppm(mg/m3) Status

Sodium-m-nitrobenzoate 827-95-2 95 NA NA

Proprietary ingredients 5 not deemed hazardous per OSHA Hazard Communication Standard

SECTION II - PHYSICAL DATA

Boiling Point: NA Specific Gravity: NA

Vapor Pressure (mmHg): NA Solubility in Water: Appreciable

% Volatile by Vol: NA pH: NA

Evaporation Rate: NA Vapor Density (Air=1) NA

Appearance & Odor: Off-white powder

SECTION III - PHYSICAL HAZARDS

DOT Proper Shipping Name: Flammable Solid, N.O.S. DOT Hazard Classification: Flammable Solid

DOT Hazard Classification: Flammable Solid DOT Hazard Identification Number: UN1325

Fire and Explosion Hazard Data

Flash Point: Method Used: NA

NA

Extinguishing Media: Water fog

Special Fire Fighting Procedures:

Wear full protective clothing and self contained breathing apparatus.

Unusual Fire and Explosion Hazards:

Grinding or mixing in the presents of dry alkali may cause autoignition. Upon decomposition, toxic nitrogen oxides may be emitted.

Reactivity Data

Stability:

Stable under normal conditions. Above 300 C material will burn and support combustion.

Conditions to Avoid:

Avoid high temperatures. Avoid grinding in presence of dry alkali (sodium or potassium hydroxide)--may cause autoignition.

Incompatibility:

Alkaline materials

Decomposition Products:

Upon decomposition toxic nitrogen oxides may be emitted.

Hazardous Polymerization:

Will not occur.

SECTION V - HEALTH HAZARDS

Exposure Limits:

Not established. Avoid exposure to dusts.

Routes of Entry:

Inhalation, ingestion, eye and skin contact.

Acute Effects:

Contact with eyes, skin or mucous membranes may cause irritation. Material is irritating to nasal passages and may cause sneezing.

Chronic Effects:

None known.

Emergency First Aid Procedures:

Ingestion: Contact physician immediately.

Eye Contact: Flush with water immediately for at least

15 minutes, then contact a physician.

Skin Contact: Flush skin with plenty of water. Contact

a physician if irritation persists.

Inhalation: Move to fresh air.

SECTION VI - SPILL, LEAK AND DISPOSAL PROCEDURES

Action to Take for Spills:

Eliminate sources of ignition. Spills may be scooped up carefully and placed in container for disposal. Flush area with cold water into waste treatment system.

Disposal Method:

Dispose of in accordance with all federal, state and local regulations. Contact Shipley Technical Service Representative if further assistance is needed.

SECTION VII - PRECAUTIONS FOR SAFE USE AND HANDLING

Ventilation:

Provide adequate general or local exhaust ventilation.

Respiratory Protection:

None normally required if adequate exhaust ventilations is provided. In situations where dusts, mists, or vapors may form (such as spraying), use a NIOSH/MSHA approved respirator.

Eye Protection:

Chemical goggles.

Protective Clothing:

Chemical gloves and suitable protective clothing to prevent skin contact.

Work Practices:

Avoid skin contact. Avoid breathing dusts. Practice good personal hygiene to prevent accidental exposure.

SECTION VIII - SPECIAL PRECAUTIONS AND ADDITIONAL INFORMATION

Precautions to be taken in Handling and Storing:

WARNING! Flammable solid. Store in closed original container in a cool, dry area at 50-90 F. Keep away from alkaline materials. Keep away from excessive heat or open flames. Shower thoroughly after handling material. Do not store in direct sunlight. Keep container closed when not in use.

NIPOSIT 428 L NICKEL STRIPPER

SECTION I - HAZARDOUS COMPONENTS

Component	Cas. No.	Weight Percent	ACGIH TLV ppm(mg/m3	Carcinogen Status
Sodium hydroxide	1310-73-2	10	(2)	NA
Ethylenediamine	107-15-3	20	10(15)	NA
Ammonia	7664-41-7	6	25 (18)	NA

Proprietary ingredients, 64 including water, not deemed hazardous per OSHA Hazard Communication Standard.

SECTION II - PHYSICAL DATA

Boiling Point: > 212 F Specific Gravity: App. 1.05
Vapor Pressure (mmHg) NA Solubility in Water: Complete
% Volatile by Volume NA pH: Greater than 12
Evaporation Rate: NA
Vapor Density (Air=1) NA

Appearance and Odor: Clear liquid with an ammonia odor

SECTION III - PHYSICAL HAZARDS

DOT Proper Shipping Name: Alkaline Liquid, N.O.S. DOT Hazard Classification: Corrosive Material DOT Hazard Identification Number: NA 1719

Fire and Explosion Hazard Data

Flash Point: Non-flammable Method Used: NA

Extinguishing Media:

Water, carbon dioxide, dry chemicals

Special Fire Fighting Procedures:

Wear self contained breathing paratus and full protective clothing.

Unusual Fire and Explosion Hazards:

May emit toxic nitrogen oxides and carbon monoxide upon decomposition.

Reactivity Data

Stability: Stable

Conditions to Avoid: Do not store near acids, oxidizing agents.

Incompatibility: Acids, oxidizing agents

Decomposition Products: When heated to decomposition may emit

toxic nitrogen oxides and carbon

monoxide.

Hazardous Polymerization: Will not occur.

SECTION V - HEALTH HAZARDS

Exposure Limits:

Not established. Avoid exposure to mists or vapors above component TLV's.

Routes of Entry:

Inhalation of vapors or mist, ingestion, eye and skin contact.

Acute Effects:

Contact with eyes may cause severe burns. Contact with skin and mucous membranes may cause irritation or burns. Ingestion may cause severe gastrointestinal irritation.

Chronic Effects:

Prolonged, repeated inhalation or skin contact may result in allergic sensitization and dermatitis.

Emergency First Aid Procedures:

Ingestion: Contact physician immediately.

Eye Contact: Flush with water immediately for at least

15 minutes, then contact a physician.

Skin Contact: Flush skin with plenty of water. Contact

a physician if irritation persists.

Inhalation: Move to fresh air.

SECTION VI - SPILL, LEAK AND DISPOSAL PROCEDURES

Action To Take for Spills:

If spilled eliminate sources if ignition, provide adequate ventilation and suitable protective clothing. Collect with appropriate absorbent material into suitable closed container for disposal. Transport to outside location. Flush area with cold water into waste treatment system.

Disposal Method:

Dispose of in accordance with all federal, state and local regulations. Contact Shipley Technical Service Representative if further assistant is needed.

SECTION VII - PRECAUTIONS FOR SAFE USE AND HANDLING

Ventilation:

Provide adequate general or local exhaust ventilation.

Respiratory Protection:

None normally required when adequate exhaust ventilation is provided. In situations where mists or vapors may form (such as spraying), use a NIOSH/MSHA approved respirator.

Eye Protection:

Chemical goggles

Protective Clothing:

Chemical gloves and suitable protective clothing to prevent skin contact.

Work Practices:

Avoid skin contact. Practice good personal hygiene to prevent accidental exposure.

SECTION VIII - SPECIAL PRECAUTIONS AND ADDITIONAL INFORMATION

Precautions to be Taken in Handling and Storing:

WARNING! Corrosive alkaline liquid. Store in a cool, dry area at 50-90 F. Keep away from acids, oxidizing agents. Do not store in direct sunlight. Keep container closed when not in use.

ARP-60

APPLICATION 1

INTRODUCTION:

ARP-60 is a versatile additive that can be used for two different stripping applications:

APPLICATION 1: When dissolved in water and mixed with sodium cyanide, ARP 60 becomes an alkaline immersion stripper that effectively removes copper, nickel, cadmium, zinc, silver and tin coatings from steel and other iron alloys.

APPLICATION 2: When dissolved in water and mixed with sulfuric acid, ARP 60 becomes an acid immersion stripper that effectively removes nickel and cadmium coatings from copper and brass.

CAUTION....

Contact of cyanide compounds or solutions with acids liberates poisonous gas. Since the APPLICATION 1 bath uses sodium cyanide and the APPLICATION 2 bath uses sulfuric acid, all plant operating personnel must be made aware of the potential hazard of either accidentally adding sulfuric acid to the APPLICATION 1 bath, or accidentally adding sodium cyanide to the APPLICATION 2 bath. This personnel awareness becomes even more important if stripping requirements mandate the operation of both types of baths at the same time.

To emphasize the need for separating one bath operation from the other, this technical bulletin is divided into two sections. Pages 1 and 2 contain only operating instructions and safety and handling information relating to the APPLICATION 1 bath. Pages 3 and 4 contain only operating instructions and safety and handling information relating to the APPLICATION 2 bath.

EQUIPMENT:

Use mild steel for tanks, heating coils and associated equipment. Do not use lead-lined tanks or lead heating coils. Do not use copper hooks or racks. Local ventilation equipment should be of adequate capacity to remove steam and gases when operating at elevated temperatures.

OPERATING DATA - APPLICATION I

ARP 6u	8 oz/gal (60g/L)
(initial makeup)	
Sodium cyanide	16-24 oz/gal
(initial makeup)	(120-180g/L)
Free sodium cyanide	above 5 oz/gal
(by analysis)	(37.5g/L
Solution temperature	70-14ŎF* (21-60C)
	120F (49C) preferred

Solution pH Stripping rate (at 120F; 49C) Nickel 11.5-12.0

Nickel Other metals 0.5 mil (12.7um)/20 min. l mil (25.4um)/20 min.

*Do not operate above 150F (66C) to avoid rapid decomposition of sodium cyanide.

SOLUTION MAKEUP AND MAINTENANCE:

CAUTION....ARP 60 powder and solution is an irritant to eyes, skin and respiratory tract. Sodium cyanide is highly toxic and may be fatal if swallowed or inhaled. Before using ARP 60 and/or sodium cyanide to made up or replenish the APPLICATION 1 working solution, refer to the Safety and Handling section on Page 2 to be certain you are aware of the protective gear you must wear, and the first-aid procedures to follow in the event of accidental exposure to the chemicals and to the working solution.

Solution Makeup:

- 1. Fill tank 2/3 full with water.
- 2. Add required amount of ARP 60 and stir thoroughly until dissolved.
- 3. Carefully add required amount of sodium cyanide and stir thoroughly until dissolved.
- 4. Add water to operating level and stir thoroughly.
- 5. Heat solution to operating temperature and stir.

Solution Maintenance:

A decrease in the stripping rate generally indicates a need for bath replenishment. A more precise indicator is the free sodium cyanide concentration, which is determined by titration analysis as described in the Analytical Control section.

Maintain free sodium cyanide concentration above 5 oz/gal. (37.5g/L) by required additions of sodium cyanide and proportionate amounts of ARP 60 (see Table 1.) Adjust pH, if necessary, with small additions of sodium hydroxide. When the total weight of additions of ARP 60 reaches the weight of ARP 60 required for initial bath makeup, discard the old bath and make up a new bath.

TABLE 1

Pounds of Sodium	Pounds of ARP 60 To be Added			
Cyanide Added	For Nickel For Other Metals			
1	0.66 0.33 to 0.5			
2	1.33 0.66 to 1.0			
5	3.33 1.66 to 2.5			
10	6.6 3.33 to 5.0			

ANALYTICAL CONTROL

Free Sodium Cyanide Analysis.

Reagents: 0.1N silver nitrate (AgNO3) 10% potassium iodide sol. (KI)

Procedure:

- 1. Pipette 5 mL cooled sample of working solution into 250 mL Erlenmeyer flask.
- 2. Add 80 mL of cold distilled water.
- 3. Add 10 mL of 10% potassium iodide solution.
- 4. Titrate with 0.1N silver nitrate to first faint permanent turbidity.

CALCULATION:

- oz free sodium cyanide/gal = mL 0.1N silver nitrate x 0.262
- g free sodium cyanide/L = mL 0.1N silver nitrate x 1.97

STANDARD PACKAGES

ARP 60 - 120 pounds 200 pounds

SAFETY AND HANDLING

CAUTION...

ARP 60 powder is an irritant to eyes, skin and respiratory tract. Store in tightly closed containers away from heat and reactive chemicals. Avoid contact with eyes and skin. Do not swallow.

DANGER: Sodium cyanide, which is used in the makeup and replenishment of the Application 1 bath, is highly toxic and may be fatal if swallowed or inhaled. Do not get in eyes, on skin or on clothing. Store sodium cyanide in tightly closed containers segregated from acids and strong oxidizing materials such as

nitrates. Contact of cyanide compounds with acids liberates highly toxic and flammable gas. Never store, handle or consume food or beverages in areas where sodium cyanide is being used or stored.

PROTECTIVE EQUIPMENT: When using ARP 60 and sodium cyanide, wear rubber gloves, rubber apron, rubber boots, safety goggles and face shield, Wear an OSHA-approved dust mask while handling powders. Wash hands and gloves thoroughly after handling. Avoid inhaling mists, vapors or dust. NIOSH-approved escape respirator protection must be available. Cyanide containing solutions must be adequately ventilated.

FIRST AID (ARP 60): In case of eye or skin contact with ARP 60 or its solutions, immediately flush with large amounts of water for at least 15 minutes. Call a physician immediately. If powder is inhaled, remove victim to fresh air and call a physician.

FIRST AID (CYANIDE): In case of eye or skin contact with cyanide containing solutions, immediately flush with large amounts of water for at least 15 minutes. Call a physician immediately. In case of accidental ingestion, inhalation and/or skin absorption or cyanide or cyanide containing solutions, be prepared to administer cyanide poison antidote. Always have ready for immediate use at least 12 amyl nitrite pearls (a cyanide antidote kit is suggested). Start treatment and call a physician immediately. Carry victim to fresh air. Remove contaminated clothing. Keep victim warm.

If cyanide is inhaled: break an amyl nitrite pearl in a cloth and hold lightly under nose for 15 seconds. Repeat 5 times at about 15 second intervals. Repeat as necessary using a fresh amyl nitrite pearl every 3 minutes. Use artificial respiration if breathing has stopped.

If cyanide is swallowed: break an amyl nitrite pearl in a cloth and hold lightly under victim's nose for 15 seconds. If victim is conscious, or when consciousness returns, give an emetic, such as syrup of ipecac, to induce vomiting. (NEVER GIVE ANYTHING BY MOUTH TO AN UNCONSCIOUS PERSON). Repeat inhalation of amyl nitrite 5 times at about 15 second intervals. Repeat as necessary using a fresh amyl nitrite pearl every 3 minutes. Use artificial respiration if breathing has stopped.

SPILL OR LEAK: Wear protective equipment during cleanup of a spill or leak. Sweep up powder spill. Absorb liquid spill with an inert material such as sand, earth or vermiculite. Dispose of all residue consistent with federal, state and local regulations.

REQUIRED READING: ARP 60 is for industrial use only. Read Material Safety Data Sheet and product label before using. Also, follow supplier's safety recommendations for all other chemicals mentioned in this technical bulletin.

ARP 60

APPLICATION 2

INTRODUCTION:

ARP 60 is a versatile additive that can be used for two different stripping applications:

Application 1: When dissolved in water and mixed with sodium cyanide, ARP 60 becomes an alkaline immersion stripper that effectively removes copper, nickel, cadmium, zinc, silver and tine coatings from steel and other iron alloys.

Application 2: When dissolved in water and mixed with sulfuric acid, ARP 60 becomes an acid immersion stripper that effectively removes nickel and cadmium coatings from copper and brass.

CAUTION: Contact of cyanide compounds or solutions with acids liberates poisonous gas. Since the Application 1 bath uses sodium cyanide and Application 2 bath uses sulfuric acid, all plant operating personnel must be made aware of the potential hazard of either accidentally adding sulfuric acid to the Application 1 bath, or accidentally adding sodium cyanide to the Application 2 bath. This personnel awareness becomes even more important if stripping requirements mandate the operation of both types of baths at the same time.

To emphasize the need for separating one bath operation from the other, this technical bulletin is divided into two sections.

Pages 1 and 2 contain only operating instructions and safety and handling information relating to the Application 1 bath. Pages 3 and 4 contain only operating instructions and safety and handling information relating to the Application 2 bath.

Equipment

Tanks:

Mild steel tanks lined with PVC or equivalent may be used. Plastic tanks fabricated of acid-resistant materials also may be used.

Heating:

Quartz electric immersion heaters are satisfactory.

Agitation:

Agitation equipment should be of acid-resistant material.

Mechanical agitation is preferred to air agitation.

Racks & Baskets:

Use plastisol-covered steel, brass, bronze or copper. When stripping bulk parts in basket, leave at least 4 to 5 inches (10-12.5 cm) clearance between basket bottom and tank bottom to prevent parts contact with sludge.

OPERATING DATA - APPLICATION 2

ARP 60

8-16 oz/gal (60-120 g/L)

Sulfuric acid (66 Baume')

3-10% by volume

Solution Temperature

140-170 F; 150 pref. (60-75C; 65C pref.)

Immersion time
(at 150F; 65C)

15 min.-1 hour, depending on thickness of work

NOTE: To accelerate stripping time, use 1/2 oz./gal

(3.75 g/L of sodium bisulfite. Use good ventilation.

SOLUTION MAKEUP AND MAINTENANCE:

CAUTION: ARP 60 powder is an irritant to eyes, skin and respiratory tract. Concentrated sulfuric acid is a very acidic material that can cause severe burns to eyes and skin. Before using ARP 60 and/or sulfuric acid to make up or replenish the Application 2 working solution, refer to Safety and Handling section on page 4 to be certain you are aware of the protective gear you must wear, the correct method of adding sulfuric acid to the working solution, and the first-aid procedures to follow in the event of accidental exposure to the chemicals and to the working solution.

SOLUTION MAKE-UP

- 1. Fill tank 2/3 fill with water.
- 2. Carefully add 3% by volume (of final volume) sulfuric acid (66 Be).

CAUTION: To prevent excessive heat buildup and spattering add sulfuric acid slowly over entire surface of bath with constant agitation.

3. Heat acid-water mixture to 110 F (45C).

NOTE: Do not use live steam to heat bath.

- 4. With agitation, carefully sprinkle required amount of ARP 60 powder over bath's surface. Stir thoroughly until dissolved.
- 5. Add water to operating level and mix thoroughly.
- 6. Heat solution to operating temperature.

SOLUTION MAINTENANCE:

Initially, the bath's stripping rate decreases slowly as the active ingredients are consumed. During this period, the bath may be "rejuvenated" (stripping rate increased) by adding sulfuric acid in increments of 3% by volume, up to a concentration of 10% by volume including the initial makeup addition. A rapid dropoff in stripping rate indicates that the bath is exhausted. At this point, the bath should be discarded and a fresh bath made up.

STANDARD PACKAGES

ARP 60

120 pounds 200 pounds

SAFETY AND HANDLING:

CAUTION:

ARP 60 powder is an irritant to eyes, skin and respiratory tract. Store in tightly closed containers away from heat and reactive chemicals. Avoid contact with eyes and skin. Do not swallow.

DANGER:

Sulfuric acid, which is used in the makeup and replenishment of the Application 2 bath, is extremely corrosive and must be handled with care. Store in tightly closed containers away from direct heat and sunlight. Sulfuric acid may be fatal if swallowed or inhaled. Do not breathe vapors. Sulfuric acid can cause severe burns on contact with eyes and skin. Sulfuric acid reacts with water to produce heat. NEVER ADD WATER TO SULFURIC ACID. Always add sulfuric acid to water. To prevent excessive heat generation and spattering, add sulfuric acid in small amounts over the entire surface of the solution and with constant agitation.

PROTECTIVE EQUIPMENT:

When using ARP 60 and sulfuric acid, wear rubber gloves, rubber apron, rubber boots, safety goggles and face shield. Avoid breathing mist or vapor. Use with adequate ventilation. Use an OSHA-approved dust mask when handling ARP 60 powder. Wash thoroughly after handling.

FIRST AID (ARP 60 OR SULFURIC ACID)

IN CASE OF EYE OR SKIN CONTACT: immediately flush with large amounts of water for at least 15 minutes. Call a physician immediately.

IF SULFURIC ACID IS SWALLOWED: call a physician immediately. DO NOT induce vomiting. If conscious, have victim drink large quantities of water. Never give anything by mouth to an unconscious person.

IF INHALED: remove victim to fresh air and call a physician. Remove and wash contaminated clothing before reuse. Discard contaminated shoes.

SPILL OR LEAK

Wear protective equipment during cleanup of a spill or leak. Sweep up powder spill. Absorb liquid spill with an inert material such as sand, earth or vermiculite. Dispose of all residue consistent with federal, state and local regulations.

REQUIRED READING

ARP 60 is for industrial use only. Read Material Safety Data Sheet and product label before using. Also, follow supplier's safety recommendations for all other chemicals mentioned in this technical bulletin.

NOTE: All gallon measurements are U. S. Gallons

ARP 66

NON-CYANIDE ELECTROLESS NICKEL STRIPPER

ARP 66 is a high-speed, cyanide-free immersion stripper for electroless nickel deposits. The easy-to-operate, two-component system is designed to rapidly strip all types of electroless nickel deposits from ferrous-based alloys without attacking the substrate, even when stripping takes place overnight.

In addition to its rapid stripping rate, the ARP 66 system provides other benefits to the user. The solution is stable, even at high temperatures, which extends the life of the bath. And because stripping is accomplished strictly by immersion, racking is unnecessary and current distribution is not a concern.

STRIPPING CYCLE:

- 1. Clean parts cathodically in an alkaline cleaner recommended by your Allied-Kelite representative.
- 2. Activate parts in a 50% hydrochloric acid pickle.
- 3. Rinse parts thoroughly in water.
- 4. Totally immerse parts in the ARP 66 bath, with agitation. Parts can be stripped most efficiently in a barrel, provided the barrel can withstand the high operating temperature.
- 5. When stripping is completed, remove parts and rinse thoroughly in water.
- 6. If black smut or film remains on parts, remove with ISOPREP 177, or with 50% HCI pickle.
- 7. Rinse parts thoroughly in water.

NOTE: Before replating stripped parts with electroless nickel, consult your Allied-Kelite representative for proper preplate cycles.

OPERATING DATA:

Equipment:

Use mild steel or stainless steel for ARP 66 tanks and heating coils. VENTILATION IS NECESSARY.

Operating Conditions:

ARP 66A 8 oz/gal (60 g/L)
ARP 66B 50% by volume
Solution Temperature 125-210F (52-99C)
200F (93C) preferred

Stripping Rate

0.0005-0.0015 in/hr (13-38 um/hr) for new bath (Depends on temp., agitation and age of bath.) Required for best efficiency

Agitation

Solution Makeup

- 1. Add required amount of ARP 66B.
- 2. Add required amount of ARP 66A, and stir until dissolved.
- 3. Add water to operating level and stir thoroughly.
- 4. Heat solution to preferred operating temperature.

WARNING: Never add acid solutions to the ARP 66 working solution, and never add ARP 66B to acid solutions, because of possible liberation of dangerous hydrogen sulfide gas.

Solution Maintenance:

During stripping operation, a black film or smut forms on the work, indicating that the ARP 66 bath is operating normally. If the black film does not appear on the work, it indicates the following:

- 1. The nickel is passive or it is not clean and needs activation or recleaning.
- 2. The bath requires replenishment additions of ARP 66A and ARP 66B. Usually, additions of 12.5% by volume ARP 66B and 2 oz/gal (15g/L) ARP 66A (same ratio as original makeup) will restore stripping activity.

If stripping activity is not restored by incremental additions, loss in activity may be due to copper poisoning, excessive amounts of sludge, or high nickel content. For copper poisoning, add larger amounts of ARP 66B. For excessive sludge or nickel content, discarding of spent bath is suggested.

WASTE DISPOSAL:

Spent baths should be disposed of in accordance with current regulations and codes.

STANDARD PACKAGES:

ARP 66A 200 pound ARP 66B 5 gallon 55 gallon

CAUTION.....ARP 66A compound dust may be irritating. Exercise caution in its use. ARP 66B is alkaline and contact with skin and eyes should be avoided. Carefully read precautionary and first-aid information on container label. Wear protective clothing, gloves and goggles. Ventilation of work area is necessary.

WARNING: Never add acid solutions to the ARP 66 working solution, and never add ARP 66B to acid solutions, because of possible liberation of dangerous hydrogen sulfide gas.

NOTE: All gallon measurements are U. S. Gallons

APPENDIX B

DETAILED BIODEGRADABILITY PROTOCOL

The following pages contain the detailed procedures followed for testing noncyanide stripper formulations for biodegradation in an activated sludge system.

A. TEST CONFIGURATION

The activated sludge from Tinker AFB is maintained in a culture column with air circulation, with siphon activated maximum volume overflow wasting, and with constant nutrient additions. Solids are maintained at approximately 2.5 grams/liter. The test configuration (columns) is shown in Table A-1 below.

TABLE A-1. TEST CONFIGURATION

Time (hours)	1	2	3	Test Co	lumns 5	6 (Phenol)
0	2F ^a 2ATP ^b	2F 2ATP	2F 2ATP	2F 2ATP	2F 2ATP	2F 2ATP
1	2F 2UF ^C	2F	2F	2F	2F	2F
2	2F	2F	2F	2F	2F	2F
3	2F	2F	2F	2F	2F	2F
4	2F	2F	2F	2F	2F	2F
5	2F 2UF	2F	2F	2F	2F	2F
6	2F 2ATP	2F 2ATP	2F 2ATP	2F 2ATP	2F 2ATP	2F 2ATP

a. 2F = 2 filtered (2-mL) samples for COD analysis.

B. SOLIDS

Activated sludge, brought to this lab from Tinker AFB's IWTP, is concentrated by centrifugation at 5° C and 5000 rpm. The elutrient is discarded and the pellet is collected in a container which is stored in a refrigerator at 5° C. The moisture content of the concentrated sludge is determined by adding 1.0 grams of wet concentrated sludge to a preweighed

b. 2ATP = 2 unfiltered (1-mL) samples for adenosine triphosphate.

c. 2UF = 2 unfiltered (2-mL) samples for COD analysis.

pan. The material is dried to a constant weight at 105° C in a drying oven. The percent of solids is determined by:

This value is used to determine the amount of concentrated sludge added to the column.

C. COLUMN SETUP

- o Four liters of dilution medium is added to the column, and air agitation is turned on.
- o Agitation is continued for 5 minutes to permit mixing and oxygenation of the solution prior to the addition of solids.
- o The preweighed solids are added to the column.
- o One gram of ferric sulfate is added to the column.
- o Nutrient feed is started to the column.
- o Following 1/2-hour mixing period, a 50 mL sample is pulled in a glass beaker, a magnet bar is added, and the sample is placed on a stirring plate. The pH of the solution is measured using a calibrated pH probe. This solution is then discarded.
- o A 25 mL sample of the culture column material is added to a preweighed drying tin. The sample is placed in a 105°C drying oven and dried to a constant weight.

1. Comments:

- a. The air flow in the column should be adjusted to prevent excessive bumping, but adequate mixing.
- b. Check all feed and waste discharge lines for proper flow.

c. Prepare a slide for microscopic observation of the column material.

D. DILUTION MEDIUM

The EPA nutrient medium used for maintaining the activated sludge is made of the following materials (see Table A-2).

1 liter deionized water (DIW)

1 milliliter solution I

1 milliliter solution II

1 milliliter solution III

TABLE A-2. DILUTION MEDIUM COMPOSITION

Solution	Compound g/L
I	NH ₄ C1 35
	KNO ₃ 15
	К ₂ НРО ₄ ·3Н ₂ О 75
	NaH ₂ PO ₄ ·H ₂ O 25
II	KC1 10
	MgSO ₄ 20
	FeSO ₄ ·7H ₂ O 1
·	(adjust pH to 3.0)
III	CaCl ₂ 5
	ZnCl ₂ 0.05
	MnCl ₂ ·4H ₂ O 0.5
	CuCl ₂ 0.05
	CoCl ₂ 0.001
	H ₃ BO ₃ 0.001
	MoO ₃ 0.0004

^{*}Federal Register (September 27, 1985), volume 50, number 188, page 39279. Refrigerate the solutions.

E. NUTRIENT SUPPLEMENT PREPARATION

The following addresses the nutrient feed solution of phenol, nitrogen, and phosphorus added daily. The ratio of 10:5:1 (C:N:P) is the operating premise. Iron is added as an additional supplement for good floc growth.

The average phenol feed is assumed to be 100 ppm (similar to pilot plant maintenance feed requirements). The feed rate of 16 L per day would offer a 4.0 turnover rate of the column (4 L volume), similar to the pilot plant and IWTP at Tinker AFB.

```
100 ppm - carbon, (100 mg/liter)(16.0 liters) = 1.60 g C/day

50 ppm - nitrogen, (50 mg/liter)(16.0 liters) = 0.80 g N/day

10 ppm - phosphorus, (10 mg/liter)(16.0 liters) = 0.16 g P/day

5 ppm - iron, (5 mg/liter)(16.0 liters) = 0.08 g Fe/day
```

For the source of carbon, phenol is added at a rate of 1.60 grams of phenol daily.

Ammonium chloride (NH₄Cl) is used as the source of nitrogen. The nitrogen in ammonium chloride represents approximately 26 percent of the formula weight; therefore, (0.8 grams N/day)/(26 percent N/NH₄Cl) = $\frac{3.077\text{-grams}}{\text{NH}_4\text{Cl}/\text{day}}$ is required in the nutrient feed.

Potassium phosphate (KPO₄) is used as the source of phosphorus. The phosphorus in potassium phosphate represents approximately 13 percent of the formula weight; therefore, $(0.16 \text{ grams P/day})/(13 \text{ percent P/KPO}_4) = \frac{1.231-\text{grams KPO}_4/\text{day}}{1.231-\text{grams KPO}_4/\text{day}}$ is required in the nutrient feed.

Ferric Chloride (FeCl₃) is used as the source of iron. The iron in ferric chloride represents approximately 34.5 percent of the formula weight; therefore, (0.08-grams Fe/day)/34.5 percent Fe/FeCl₃) = 0.232-grams. FeCl₃ is required in the nutrient feed.

F. FEED/FLOW RATE CALCULATIONS

Based on a feed flow rate of 0.75 mL/min, the amount of materials needed to be in a liter of the biodegradation solution can be calculated by:

(0.75 mL/min)(60 min/hour)(24 hours/day) = 1080 mL/day, or 1.08 Liters/day

Therefore, in making up the nutrient feed for the columns, the following compounds must be added in the amounts indicated.

$$\frac{(1.60 \text{ g Phenol/day})}{(1.08\text{L/day})} = \frac{1.481 \text{ g/L}}{}$$

$$\frac{(3.077 \text{ g Ammonium Chloride/day})}{(1.08 \text{ L/day})} = \frac{2.849 \text{ g/L}}{}$$

$$(1.231 \text{ g Potassium Phosphate/day}) \approx 1.140 \text{ g/L}$$

 (1.08 L/day)

$$\frac{\text{(0.232 g Ferric Chloride/day)}}{\text{(1.08 L/day)}} \approx \frac{0.215 \text{ g/L}}{\text{0.215 g/L}}$$

Volume Prepared	Pheno1	Ammonium Chloride	Potassium Phosphate	Ferric Chloride
(liters)	(grams)	(grams)	(grams)	(grams)
1	1.481	2.849	1.140	0.215
2	2.962	5.698	2.280	0.430
3	4.443	8.547	3.420	0.645

- o The ammonium chloride, potassium phosphate (monobasic), and ferric chloride are added to the basic nutrient media.
- o The solution is sterilized, 121°C, 20 psi, 20 minutes
- o The solution is cooled to room temperature, and
- o The phenol additive is prepared by:
 - a) dissolve phenol in 50 mL of deionized water
 - b) filter sterilize.
- o Add the phenol to the media.
- o The nutrient media is attached, aseptically, to the nutrient feed pump.

G. TEST SET-UP PROCEDURES

During the biodegradation test, the basic EPA nutrient medium is used to dilute the solvent and culture material in the test columns.

The test columns are filled to a total volume of about 250 mL

- o 0.417 mL of most concentrated manufacturer's recommended mix of solvent (based on a 1:600 dilution, which is a typical IWTP dilution ratio at Tinker AFB)
- o 225 mL of solvent and basic EPA nutrient media (appropriate dilution, concentration).
- o 25 mL of culture column microorganisms

COD determinations are run according to HACH Chemical procedures.

ATP determinations are run according to the internal standard method of Turner Instruments, Inc.

 $2\ \text{mL}$ samples are filtered using a syringe-filter system equipped with a 0.45-micron pore-size filter.

Dry weights are determined on the culture column and initial samples at the beginning and end of the test runs. Twenty-five mL samples of material are placed in a preweighed drying pan which is placed in a drying oven (103°C) until the sample is dry. The pan is reweighed, and the difference between the initial and final pan weights divided by the volume placed in the drying pan gives solid dry weights per unit volume.

COD values are compared to a control phenol column run simultaneously during each test period.

Also, COD values are compared to each other based on solid dry weights, ATP, and relative phenol degradations.

H. ATP PROCEDURE

Set ATP Photometer: 3-second delay, 10-second integration period

Reading Unknown (RU)

- 1. 50-mL sample in 8 X 50 mm polypropylene tube
- 2. Add 50-mL releasing agent, mix, and let stand 30 seconds
- 3. Add 50-mL HEPES buffer
- 4. Place in photometer
- 5. Inject 100-mL Luciferin-Luciferase (L&L)
- 6. Record full integral

Reading Internal Standard (RIS)

- 1. 50-mL sample in 8 X 50 mm polypropylene tube
- 2. Add 50-mL Releasing Agent, mix, and let stand 30 seconds
- Add 50-mL ATP Standard, 2.5-E-2uG/mL ATP
- 4. Place in photometer
- 5. Inject 100-mL Luciferin-Luciferase (L&L)
- 6. Record full integral

Reading the Blank (RB)

- 1. 50-mL distilled water in 8 X 50mM polypropylene tube
- 2. Add 50-mL Releasing Agent, mix, and let stand 30 seconds
- Add 50-mL HEPES buffer
- 4. Place in photometer
- 5. Injects 100-mL Luciferin-Luciferase (L&L)
- 6. Record full integral

Reagents

Releasing Agent - purchased, ready-to-go from Turner Designs, Inc. HEPES buffer - purchased, ready-to-go from Turner Designs, Inc.

ATP Standard - purchased as a concentrated, sterile liquid from Turner Designs, Inc., see the following page for preparation details Luciferin-Luciferase - purchased as a sterile, dry powder (5.5 mL preparation volume) from Turner Designs, Inc., see the following page for preparation details

KEEP ALL REAGENTS REFRIGERATED AND COOLED
ATP STANDARD SHOULD BE FROZEN BETWEEN TESTING PERIODS
DISCARD ANY THAWED L&L FOLLOWING THE DAILY TEST PERIOD

I. ATP STANDARDS PREPARATION

- 1. Fill dewar with liquid nitrogen.
- 2. Calibrate 100-ml pipet (Eppendorf) to deliver 25- mL, by weight using the microbalance, 0.2500 grams/10 deliveries.
- 3. Use a 10-mL volumetric pipet to deliver 10-mL of sterile HEPES buffer into five clean plastic tubes.
- 4. Pipet 25-mL of ATP Standard (5-mL bottle, blue label, liquid, Turner Designs) into each 10-mL tube.
- 5. Vortex mix each tube following the addition of the ATP standard.
- 6. Pipet 2-mL of the diluted standard into blue, snap cap tubes.
- 7. Place the 2-mL ATP standards in the liquid nitrogen.
- 8. Continue steps 5 8 until the five test tubes of HEPES buffer have been used.
- 9. Remove the prepared standards from the liquid nitrogen and place them in a labelled beaker (indicating the date of preparation and the people who prepared them) and place the beaker in the freezer.

J. LUCIFERIN-LUCIFERASE PREPARATION

- 1. Remove 5 or 6 bottles of L&L (green labels, Turner Designs) from the refrigerator.
- 2. Using a 10-mL syringe (calibrated to 0.2 mL volume), add 5.5 mL of sterile HEPES buffer to 3 of the bottles of L&L.
- 3. Using a 1 mL pipet, transfer 1 mL of the L&L into a blue, snap-cap, conical plastic tube.
- 4. Close the cap and place the tube in liquid nitrogen.
- 5. After all of the bottles have been made up, remove the prepared L&L tubes from the liquid nitrogen and place them in a labelled beaker (indicating the date of preparation and the people who prepared them) and place the beaker in the freezer.

K. COD STANDARD PREPARATION

Do not add dry chemical or strong acid/base to a dry volumetric flask; therefore, add approximately 10 mL of nanopure water to 3-100 mL volumetric flasks.

Mark one of the three volumetric flasks as number "1". This is the initial solution flask. Mark the other two flasks as "A" and "B". These will be the two standards, actually measured.

1. Initial Solution

- o Weigh out 9.80 grams of ferrous ammonium sulfate (FAS) and add this to the volumetric flask.
- o Using a 2-mL volumetric pipet, transfer 2 ml of concentrated sulfuric acid to the volumetric flask.
- o Bring the volume in the volumetric flask to about 3/4 total volume.
- o Swirl the flask until all of the FAS crystals have dissolved.
- o Bring the flask volume to the mark with nanopure water and seal with parafilm.
- o Invert the volumetric at least 13 times, allowing the neck to fill and empty completely each time (rotate the flask slightly each inversion also).

2. Standard Solution A

- o Using the Solution 1, fill a 10-mL volumetric pipet to just above the mark.
- o Empty the pipet into a large volume waste beaker.
- o Draw a second volume of a solution to the mark and transfer this volume to the volumetric flask labelled "A".
- o Fill the volumetric flask to the mark with nanopure water, seal with parafilm, and invert at least 13 times (same as making the initial solution).
- o Rinse a small, clean, plastic weigh boat with this solution.
- o Discard the rinse into the waste beaker.
- Fill the weigh boat again with this solution and transfer2 mL's of this solution to two separate COD analysis tubes.
- o Vortex the tubes and place them in the COD incubator.

3. Standard Solution B

Using Solution 1, fill a 25-mL volumetric pipet to just above the mark.

Empty the pipet into a large volume waste beaker.

Draw a second volume of a solution to the mark and transfer this volume to the volumetric flask labelled "B".

Fill the volumetric flask to the mark with nanopure water, seal with parafilm, and invert at least 13 times (same as making the initial solution).

Rinse a small, clean, plastic weigh boat with this solution. Discard the rinse into the waste beaker.

Fill the weigh boat again with this solution and transfer 2 mL of this solution to two separate COD analysis tubes.

Vortex the tubes and place them in the COD incubator.

NOTES:

When you are through with the solutions prepared for COD analysis:

- a. Discard remaining solutions into the waste solution beaker.
- b. Add an equal amount of water to dilute the acidic solution.
- c. Neutralize and discard this solution (it is only an iron precipitate).
- d. Rinse the volumetric flasks (fill and dump) three times with tap water.
- e. Wash the outside of the volumetric flasks with soap and hot water.
- f. Rinse the volumetric flasks (fill and dump) three times with tap water.
- g. Rinse the volumetric flasks (fill and dump) three times with deionized water.
- h. Rinse the volumetric flasks (fill and dump) three times with nanopure water.
- i. Invert the volumetric flasks and place them on a drying rack.

L. BASIC CALCULATIONS

ATP in sample
$$(g/mL) = \frac{(RU - RB)}{(RIS - RU)} X ATP in standard*(g/mL)$$

Solids in sample
$$(g/mL) = \frac{pan \ dry \ weight}{volume \ of \ sample}$$
 (final-initial, grams)

ATP per gram solids
$$(g/g) = ATP \text{ in sample}$$

Solids in sample

 $^{^{\}star}$ 2.5 X 10⁻⁸ g ATP/mL (Standard concentration currently prepared).

APPENDIX C STRIPPING RATE DATA

STIPPERS	
CYANIDE !	
NON C	

RATE	0.0000 BDL 0.0000 BDL
J IME	24.00 24.00 24.00 23.91 23.91 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00
AREA	30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65
DIMENSIONS	1X2X1/8 1X2X1/8
CHANGE	-0.0018 0.0001 0.0005 0.0005 0.0007 0.0010 0.0010 0.0010 0.0001
INITIAL	A,B 28.7836 29.7705 29.4021 29.4021 26.9686 26.9344 30.8680 31.0260 31.0260 31.0260 31.1504 14.5113 8.9629 33.7334 33.7334 33.7334 33.7334 33.7334 33.7334 33.7334 33.7255 28.3043 28.3043 12.8819 18.2910 29.5069 23.4945 32.7790 32.6491 15.9357
MATERIA1.	CIRSTRIP ICN-CU 17-4 PH 309 SS 316 SS 410 SS 410 SS 410 SS 8740 8740 8740 8740 8740 8740 9310 9310 9310 9310 9310 CZF
DATE	CHEM. CORP. 05/19/88 09/28/88 05/19/88 05/19/88 09/28/88 10/19/88 09/28/88 10/19/88 05/11/88 05/11/88 05/11/88 05/11/88 05/11/88 05/11/88 05/11/88 05/11/88 05/11/88
RECORD #	CIRCUIT (528 528 327 382 385 386 387 385 386 387 15 328 389 329 329 329 329 329 329 329 329 329 32

RDL	80L 80L	
0.0006 0.1858 0.0000	0.4822 0.0000 0.0000 0.0001 0.2435 0.0002 0.0002 0.0002	0.0136 0.0081 0.0195 0.0016 0.0023 0.0068 0.0068 0.0063 0.0053 0.0053 0.00711 6.1885 5.1955 0.0020
6.00 6.50 6.66	26.28 26.37 26.05 24.33 24.58 24.58 24.58 24.58 24.58	*****************
30.65 30.65 27.91	30.65 30.65 30.65 7.52 30.65 30.65 30.65 30.65	30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 5.86 7.61 7.64 30.65 30.65 30.65
1X2X1/8 1X2X1/8 1X2X1/16	1X2X1/8 1X2X1/8 1X2X1/16 3.94" RnD 1X2X1/8 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/4 1X2X1/4 1X2X1/4 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/18 3.06" ROD 3.99" ROD 4.00" ROD 1X2X1/8 1X2X1/8
0.0025 0.9872 0.0006	7.6947 0.0001 0.0003 0.0003 3.7957 0.0028 0.0028 0.0035 0.0035	0.1975 0.1182 0.2836 0.0235 0.0339 0.0155 0.0165 0.01188 0.0848 0.0712 0.0712 0.0217 0.1975 0.6651 0.0422 0.0384 7.9319
26.0136 34.5545 13.1194	35.7718 30.0220 14.4672 3.6395 28.6185 12.5978 30.0514 22.4658 32.3830 36.8252 24.9571	28.8735 28.9570 29.5649 30.9487 31.0763 60.0617 31.0421 13.9868 14.5450 28.8735 2.8646 3.7323 3.7473 28.4856 28.9748 13.1395
NI200 SILVER TIN	NICSTRIP NCN-SCB 17-4 PH 309 SS A2E6 BRONZE, FUMING C4340 CADMIUM CDA 101 LEAD NIZO0 SILVER TIN	
10/21/88 09/28/88 09/28/88	CHEM. CORP. 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88	708 712 713 713 713 713 713 713 713 713 713 713
393 321 319	CIRCUIT 198 199 197 190 191 193 194 195 200	86 158 161 88 163 163 163 170 170 133 139 154 171

0.0006 0.1858 0.0000 BDL	0.4822 0.0000 BDL 0.0000 BDL 0.0001 0.2435 0.0002 0.4471 0.0002 0.0009	0.0136 0.0081 0.0195 0.0016 0.0023 0.0068 0.0063 0.0063 0.0053 0.0053 0.016 0.0390 0.0711 6.1885 5.1955 0.0020 0.0020
6.00 6.50 6.66	26.28 26.37 26.05 24.33 24.58 24.58 24.92 24.92 24.92	24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00
30.65 30.65 27.91	30.65 30.65 27.91 7.52 30.65 27.91 30.65 30.65 30.65 30.65	30.65 30.65 30.65 30.65 30.65 30.65 30.65 5.86 7.64 30.65 30.65 30.65 30.65
1X2X1/8 1X2X1/8 1X2X1/16	1X2X1/8 1X2X1/8 1X2X1/16 3.94" R0D 1X2X1/8 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/4 1X2X1/4 1X2X1/4 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16
0.0025 0.9872 0.0006	7.6947 0.0001 0.0003 0.0024 0.0028 0.0028 0.1518 0.0007 0.0035 0.0959	0.1975 0.2836 0.0235 0.0339 0.1171 0.0165 0.0848 0.0712 0.0217 0.1975 0.2235 3.5878 0.6651 0.0422 0.0384
26.0136 34.5545 13.1194	35.7718 30.0220 14.4672 3.6895 28.6185 12.5978 30.0514 22.4658 32.3830 36.8252 24.9571	28.8735 28.9570 29.5649 30.9487 31.0763 60.0617 30.8586 60.8478 14.4364 13.9868 14.5450 2.8646 3.7323 3.7473 28.9748 28.7450 13.1395
NI200 SILVER TIN	NICSTRIP NCN-SCB 17-4 PH 309 SS A286 BRONZE, FUMING C4340 CADMIUM CDA 101 LEAD NI200 SILVER TIN TUNGS-CARB.	CN ELECTROLYTIC 17-4 PH 17-4 PH 17-4 PH 17-4 PH 8740 8740 9310 9310 9310 A286 A286 A286 A286 A286 C286 C4340 C4340 C4340 CADMIUM
10/21/88 09/28/88 09/28/88	CHEM. CORP. 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88 08/11/88	07/08/88 07/12/83 07/13/88 07/12/88 07/12/88 07/12/88 07/12/88 07/12/88 07/12/88 07/12/88 07/12/88 07/12/88 07/13/88 07/13/88
393 321 319	CIRCUIT 198 199 197 190 191 193 194 195 200 201	. CN 86 158 161 88 88 157 163 87 156 162 89 155 156 170 170 170 170 170 170 170 170 170 170
	*	*

1.5500 12.8788 3.6533 8.8157 9.1216 0.2508 2.9515 0.0000 BDL 0.4755 0.0645 0.0645 0.0222 0.0223 0.0222 0.02	0.0000 BDL 0.0000 BDL 0.0000 BDL 0.0000 BDL 0.0000 BDL 0.0000 BDL 0.0000 BDL 0.0000 BDL 11.2325 15.2260 0.0000 BDL
3.42 9.75 9.75 2.42 2.42 2.42 9.75 17.50 3.25 24.00 1.00 1.00 13.00 13.00 13.00 13.00	24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00 24.00
27.91 30.65 5.97 27.91 27.91 27.91 27.91 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65 30.65	30.65 30.65 30.65 30.65 30.65 30.65 27.91 27.91 27.91 9.56 9.66 30.65
1x2x1/16 1x2x1/16 1x2x1/16 3.08 IN 3.12 IN 1x2x1/16 1x2x1/16 1x2x1/16 1x2x1/16 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18 1x2x1/18	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 5.08" ROD 1X2X1/8
3.2506 5.9231 8.6473 2.8390 2.9751 3.1146 5.2237 0.0006 7.0137 0.0918 0.1464 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834 0.0834	0.0005 -0.0001 0.0002 0.0006 0.0006 0.0001 0.0001 0.0003 2.4001 1.6444 0.0004
13.2088 12.7225 27.7032 3.0007 3.1964 15.6418 15.9354 21.9055 21.9035 21.9035 33.3041 32.5812 30.0437 32.5812 37.7085 37.7085 37.7085 37.7085 37.0651 38.0542 69.9907	31.0766 30.8781 30.6795 30.9491 30.7866 30.8590 30.8546 14.2859 14.4212 14.5220 4.7019 28.7707
CADMIUM CADMIUM CDA 101 CDA 101 INDIUM INDIUM INDIUM LEAD LEAD NI200 NI2	CN IMMERSION 8740 8740 8740 9310 9310 9310 A286 A286 A286 C4340 C4340
07/27/88 07/28/88 10/06/88 10/06/88 10/06/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88 07/28/88	06/23/88 06/24/88 06/29/88 07/01/88 07/05/88 07/06/88 07/06/88 07/06/88 07/06/88
134 140 373 374 375 375 165 1168 117 117 117 117 117 117 117 117 117	109 94 111 110 106 108 107 107 100 99 101

3.5335 3.5157 3.4972 5.7629 1.9814 1.4468			0.0284 0.0253 0.2746 0.0254 4.8982 0.9173 0.8899 10.2185 0.4104 7.9779
2.00 2.00 2.00 4.00 1.00			1.00 0.50 0.50 1.00 1.00
27.91 27.91 27.91 27.91 30.65 30.65	27.91 27.91 30.65 27.91 27.91 30.65	30.065 30.065 30.065 30.065 30.065	30.65 30.65 27.91 27.91 30.65 30.65 30.65 30.65 30.65
1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/8 1X2X1/8	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	///////////////////////////////////////	1X2X1/8 1X2X1/8 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16
4.3336 4.3118 4.2890 7.0678 5.4854 1.0013			0.0174 0.0177 0.1538 0.0141 7.5996 3.3901 0.5135 0.2303 8.2582 0.2841 6.5214
14.2030 14.1018 14.2378 13.8180 29.7868 30.6328		30.0437 33.6755 31.8273 31.9445 37.7779 38.3380 38.5128 70.9635 69.7018	31.1481 31.2364 14.8134 28.5450 14.3831 30.2487 23.5745 15.6266 22.7421 30.1669 37.0871 23.9619
CADMIUM CADMIUM CADMIUM CADMIUM CDA 101 CDA 101		NIZOO NIZOO NIZOO SILVER SILVER SILVER TUNGS-CARB.	ELECTROSTRIP S.A 8740 9310 A286 C4340 CADMIUM CDA 101 CHROMIUM INDIUM LEAD N1200 SILVER
06/23/88 06/24/88 06/27/88 06/29/88 07/01/88	06/23/88 06/23/88 06/23/88 06/29/88 07/05/88 06/23/88	06/29/88 10/07/88 10/07/88 06/23/88 06/24/88 06/27/88 06/29/88 08/02/88	MICALS 06/15/88 06/15/88 06/15/88 06/14/88 06/14/88 06/14/88 06/14/88 06/14/88 06/14/88
115 92 117 116 179 177	112 93 114 113 175 176 91	180 376 377 378 183 147 173 174 131	ELECTROCHEMICAL 22 06/ 19 06/ 21 06/ 27 06/ 29 06/ 23 06/ 28 06/ 25 06/ 24 06/

708 108 108 108	80L 80L 80L	
0.0000 0.0000 0.0000 0.0006 0.0955 12.5461 0.9501 11.9220 2.8655 0.8178	0.0000 0.0000 0.0000 0.4049 0.0000 4.5125 0.0272 0.0322 0.0322 0.0063	0.4323 0.0347 0.0130 0.0057 0.0448 1.0017 2.3781 0.4603 0.2705
24.16 24.40 24.31 14.25 24.48 24.46 1.75 1.75 1.75 3.50	49.00 25.00 25.00 1.08 6.50 6.50 6.50 6.50 7.00 5.00	000000000000000000000000000000000000000
30.65 30.65 30.65 30.65 27.91 30.65 30.65 30.65 36.12	30.65 27.91 7.53 30.65 30.65 30.65 30.65	30.65 30.65 30.65 27.91 30.65 30.65 27.91 27.91
1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/16 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/16 3.95" ROD 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1x2x1/8 1x2x1/8 1x2x1/8 1x2x1/16 1x2x1/8 1x2x1/8 1x2x1/8 1x2x1/8 1x2x1/16
-0.0001 0.0003 0.0004 0.0052 0.0003 3.7796 2.6095 11.2991 14.4395 8.9245	0.0001 0.0004 0.0004 0.4428 0.0006 2.9885 0.1222 0.0360 0.0360 0.0005	0.2625 0.0212 0.0031 0.0032 0.0273 0.6143 1.6459 0.1400 2.3395
28.9735 28.8037 29.3972 26.1974 14.3680 8.6726 3.7796 28.6177 11.2991 29.8784 32.3818	(IMMERSION) 29.0781 31.1218 14.5188 14.5188 13.1189 29.7309 15.3590 15.3590 33.6743 34.6013 24.4595	RIP B/C 28.6038 31.2200 31.0513 14.5253 28.4375 14.4478 29.9710 23.1188 15.5998
NICKEL-SOL 17-4 PH 309 SS 316 SS 410 SS 4286 AL 1100 BRONZE, FUMING C4340 CADMIUM CDA 101 NI200 TUNGS-CARB.	EPO 204 PH ZE, FUMI 101 101 LM 5-CARB.	CLEPO ELECTROSTRIP 17-4 PH 8740 9310 A286 C4340 CADMIUM CDA 101 CHROMIUM INDIUM LEAD
22222222	GUMM CHEM 08/09/ 08/09/ 08/05/ 08/05/ 08/05/ 08/05/ 08/05/	GUMM CHEI 06/21, 06/21, 06/21, 06/21, 06/17, 06/17, 06/17,
ELFC FROCHEMICAL 311 09/ 308 09/ 312 09/ 310 09/ 310 09/ 305 09/ 305 309 301 309/ 303 309/	FREDRICK 189 188 187 187 121 121 122 123 124 124 125	FREDRICK 149 148 148 151 152 30 34 34 34
*	*	*

973	0000 BDL 00001 00008 00000 BDL 00001 00001	. 0000 . 0000 . 0052 . 0066 . 0017 . 0000 BDL . 0010 . 0012 . 3266	. 5449 . 0000 BDL . 5851 . 5814 . 0000 BDL . 0022 . 0534 . 0534	. 0000 BDL . 0000 BDL . 0000 BDL . 0129 . 0000 BDL
0.1973	0.0000 0.0000 0.0000 0.0000 0.0000 0.0000	0.0000 0.0000 0.0052 0.0054 0.0017 0.0000 0.0018 0.0010	7.544 0.000 0.585 9.581 0.000 0.002 34.0988	0.0000 0.0000 0.0000 0.0129 0.0000
1.00	24.00 24.00 24.00 24.00 24.00 25.00	24.00 24.00 1.00 2.00 24.00 2.00 2.00 2.00 2.00	24.00 1.00 24.00 24.00 1.00 2.00 0.33	25.16 25.17 1.40 1.00 24.00
30.65	30.65 30.65 30.65 27.91 30.65 30.65	30.65 30.65 30.65 30.65 30.65 27.91 27.91 27.91 27.91		30.65 30.65 27.91 7.64 30.65
1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16	1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/16 4.01" R0D 1X2X1/8
0.1366	-0.0001 0.0010 0.0300 0.0000 0.0036 -0.0002 0.0016	0,00000	2.2646 -0.0002 0.4728 15.4866 0.0006 0.0015 0.0738	0.0006 0.0001 0.0003 0.0022 0.0005
30.4459	30.0218 26.9795 30.4279 14.4211 33.0075 28.5565 32.1947	S	15.9911 22.6232 22.6867 22.6600 30.1175 30.0140 37.8110	STRIPPER SCB 28.7710 30.6872 14.4601 3.7514 28.5564
	07 X L 625	EL STRIPPER H		X NICKEL H FUMING
N1200	HN03 309 SS 410 SS 9310 A286 C276 C4340 HASTELOY INCONEL	N1CKEL 17-4 PH 316 SS 8740 8740 9310 9310 A286 A286 A286 C4340 CADMIUM	INDIUM LEAD LEAD LEAD NI200 NI200 NI200 SILVER	METEX 17-4 PH 9310 A286 BRONZE, C4340
06/17/88	05/11/88 05/02/88 05/04/88 05/11/88 05/11/88 05/11/88	INT'L CURP. 05/19/88 05/19/88 05/27/88 06/02/88 05/27/88 05/27/88 06/02/88 06/02/88	06/01/88 05/19/88 05/27/88 06/02/88 05/19/88 05/27/88 06/02/88	INC. 08/30/88 08/29/88 08/29/88 08/29/88
33	HN03 81 83 82 120 79 80 84 85		388 36 40 41 38 389 389	. MACDERMID 202 210 209 207 207

1.3204 0.0044 0.0022 0.0000 BDL 0.7850 0.3072	0.0003 0.1418 0.0026 0.0096 0.1158	0.0000 BDL 0.0000 BDL 0.0000 BDL 0.0480 0.0600 BDL 0.1693 0.1564 0.4101	0.0001 0.0000 BDL 0.0001 0.0234 0.0001	0.0035 0.1633 0.0000 BDL 0.5576 0.0000 BDL 1.8199
0.33 2.33 4.33 25.33 7.47	24.10 23.88 24.18 23.98 2.66	24.00 24.08 24.00 24.00 24.00 3.00 6.10 1.63	26.50 26.08 26.57 26.08	7.67 26.67 7.25 7.33 23.00 7.25 7.50
27.91 30.65 27.91 30.65 30.65	30.65 7.68 30.65 30.65 30.65 30.65	30.65 30.65 30.65 27.91 9.78 30.65 30.65 30.65	30.65 30.65 36.12 9.27 30.65	27.91 30.65 30.65 30.65 30.65 30.65
1X2X1/16 1X2X1/8 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 4.03" ROD 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/16 5.14" R0D 1X2X1/8 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/18		1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/4
0.2672 0.0072 0.0049 0.0001 3.3325 0.1753	0.0046 0.5811 0.0377 0.1589 0.2131 6.5127	0.0008 0.0007 0.0004 0.0002 0.2515 0.3115 0.5852 0.2838	0.0009 0.0006 0.0012 0.1265 0.0015	0.0166 3.0141 -0.0001 3.6276 0.0003 7.4984 0.0042
9.6205 30.2724 15.5184 30.0181 24.4901 56.4449	STRIPPER CB 28.3201 3.7685 28.8264 19.6752 29.9933 33.5961	28.2105 30.6340 31.1893 14.2770 4.8097 28.7640 11.6105 9.1982 30.1909 29.0725	28.9746 26.2351 59.6342 4.5598 28.5676	9.8863 29.6324 23.4941 20.1849 29.9936 24.6978 69.6536
CADMIUM CDA 101 INDIUM N1200 TIN TUNGS-CARB.	METEX SILVER S 17-4 PH BRONZE, FUMING C4340 CDA 101 N1200 SILVER	6400 (NI) 17-4 PH 8740 9310 A286 BRONZE, FUMING C4340 CADMIUM CADMIUM NI200 NI200	STRIPPER 672 17-4 PH 410 SS 9310 BRONZE, FUMING C4340	CADMIUM CDA 101 CHROMIUM LEAD N1200 TIN TUNGS-CARB.
08/31/88 08/29/88 08/31/88 08/29/88 08/31/88	INC. 09/26/88 09/26/88 09/26/88 09/26/88 09/26/88	CHEM CCRP. 08/27/89 11/02/88 11/02/88 08/27/88 08/27/88 08/27/88 08/26/88 11/02/88	CHEM CORP. 09/08/88 09/08/88 09/08/88 09/08/88	88/80/60 88/80/60 88/80/60 88/80/60 88/80/60
203 208 205 211 204 206	MACDERMID 318 316 315 317 313 314	METALLINE 218 395 398 398 216 215 217 214 397 397 396	N N	275 265 272 271 271 274 273

*

41 0.0000 BDL 33 0.0000 BDL 50 0.0000 BDL 70 0.0000 BDL 00 0.0000 BDL 20 0.0000 BDL 66 0.0000 BDL 66 0.0000 BDL 66 0.0000 BDL 66 0.0000 BDL	.00 0.0005 .75 0.2065	00 0.0066 91 1.1264 10 0.0005 00 0.0037 00 0.0002 33 7.7364 00 0.0051 75 0.7187 33 1.0446 50 2.2459 50 4.5805	28 0.1663 75 0.3298 01 0.1300 50 0.2078 50 0.3224 25 0.7761
30.65 25. 30.65 25. 30.65 25. 30.65 25. 27.91 6. 30.65 6. 27.91 6. 30.65 6. 30.65 6. 30.65 6. 30.65 6.	27.91 24.00 27.91 0.75	30.65 26.00 30.65 26.10 30.65 26.10 27.91 18.00 30.65 1.33 7.78 1.33 30.65 18.00 27.91 25.75 30.65 1.33 30.65 1.33	30.65 25. 30.65 28. 30.65 29. 7.56 29. 30.65 28.
1X2X1/8 1X2X1/8 1X2X1/8 4.09" ROD 1X2X1/8 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16	1X2X1/16 1X2X1/16	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/16 1X2X1/8 4.08" ROD 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/8 3.96" ROD 1X2X1/8 1X2X1/8
6 0.0002 8 0.0004 9 0.0022 3 0.0004 9 0.0005 2 0.0000 9 0.0025 2 0.0000 3 0.0025 3 0.0025	8 0.0066 9 0.1153	7 0.1040 2 4.0942 6 0.0075 9 0.0680 0 0.022 1.7887 0 0.0561 11.3480 4 0.7777 3 8.5491	1 2.5527 9 5.6841 1 2.6326 7 1.0008 9 5.6081 9 2.7437
27.9446 26.9788 31.1508 3.8299 28.3723 13.1049 29.8922 22.7962 16.0469 29.1092 13.2432 69.4113	14.5218 23.1569	29.0777 29.5132 26.2346 30.7859 14.5186 8.9020 3.8172 28.5430 12.7136 23.4944 32.4293 66.7847	28.2091 27.4789 30.6871 3.7087 28.5559 19.7739
ZINC STRIPPER 17-4 PH 410 SS 9310 BRONZE, FUMING C4340 CADMIUM CDA 101 CHROMIUM INCONEL 625 NI200 TIN	STRIPPER Q9 410 SS SILVER	0XYSTRIP 6000 17-4 PH 309 SS 410 SS 9310 A286 AL 1100 BRONZE, FUMING C4340 CADMIUM CHRUMIUM NI200 TUNGS-CARB.	UDYSTRIP 406 17-4 PH 410 SS 9310 BRONZE, FUMING C4340 CADMIUM
INE CHEM CORP. 09/12/88 09/12/88 09/12/88 09/12/88 09/13/88 09/13/88 09/13/88 09/13/88	PRODUCTS, INC 12/09/88 12/08/88	17L CORP. 09/19/88 09/20/88 09/19/88 09/19/88 09/20/88 09/20/88 09/20/88 09/20/88	1'L CORP. 09/15/88 09/15/88 09/15/88 09/15/88 09/15/88
** METALL INE 279 277 280 288 288 281 285 285 286 284 285 284 285 284 287 283	** OAKITE 414 411	** OMI_INT 361 367 360 369 368 369 368 369 369 369 363 364	** ONI INI'L 349 348 350 352 347 353

0.0007 0.0000 BDL 0.9286 0.0003 0.1217	7.0001 7.0000 BDL 7.0000 BDL 7.0000 BDL 7.0000 BDL 7.00018 7.00018 7.7435 7.0002 7.0002 7.0002 7.0002	0.0002 0.0012 0.0003 0.0029 0.0025 0.2119 0.0080 7.1933 0.6766	0.0000 BDL 0.0000 BDL 0.0000 BDL 0.0000 BDL 0.0000 BDL
		000000000	
28.91 5.58 5.50 5.93 5.93	24.00 24.00 24.00 24.00 6.00 6.00 6.00	23.23 23.43 23.43 23.75 23.75 23.75 6.02 6.02 6.02 2.25 2.25	24.00 24.00 24.00 24.00 24.00 5.91
30.65 30.65 30.65 30.65 36.12	30.65 30.65 30.65 30.65 27.91 27.91 27.91 30.65 30.65	30.65 30.65 30.65 30.65 7.73 30.65 30.65 30.65 36.12	30.65 30.65 30.65 30.65 27.91 9.73
1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/4	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/16 4.12" R0D 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16 1X2X1/16	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 4.05" R0D 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/16 5.12" ROD
0.0137 0.0004 3.5347 0.0015 0.0653	0.0009 0.0001 0.0003 0.0003 0.0019 0.0009 0.1189 0.2102 0.0124	0.0035 0.0175 0.0039 0.0422 0.0732 0.0732 0.0293 6.6165 0.1246	0.0001 0.0003 0.0007 0.0001 0.0001
30.2519 20.5905 30.0181 31.3532 56.2696	29.0353 28.8034 31.0263 30.7859 14.5095 3.8566 27.2902 9.3839 18.4581 29.1100 13.4531	28.5652 28.2811 27.7005 31.1214 30.8531 3.7939 28.5667 12.6860 29.5514 32.6890	27.9447 29.5134 24.7801 31.1507 14.2906 4.7889
CDA 101 CHROMIUM NI200 SILVER TUNGS-CARB.	UDYSTRIP 460 17-4 PH 309 SS 8740 9310 A286 BRONZE, FUMING C4340 CADMIUM CDA 101 NI200 TIN	UDYSTRIP 7000 17-4 PH 309 SS 410 SS 8740 9310 BRONZE, FUMING C4340 CA340	UDYSTRIP XPS-306 17-4 PH 309 SS 8740 9310 A286 BRONZE, FUMING
09/15/88 09/16/88 09/16/88 09/16/88	CORP. 08/20/88 08/20/88 08/20/88 08/20/88 08/25/88 08/25/88 08/25/88 08/25/88 08/25/88	CORP. 09/22/88 09/22/88 09/22/88 09/22/88 09/22/88 09/22/88 09/22/88 09/22/88	CORP. 08/20/88 08/20/88 08/20/88 08/20/88 08/20/88
351 354 355 356 357	C31 INT'L 222 219 221 220 228 228 224 224 227 227 226 226 226 226 230	OMI_IN1'L 345 343 346 341 338 336 337 339 339	OMI INF'L 233 231 232 232 235 234 240
	*	*	*

	108 801 801 801	80L 80L 80L	
0.0000 0.1557 0.0108 1.4345 0.0562	0.0000 0.0000 0.0000 0.1784 0.0000 0.3998 0.1480 0.0537	0.1197 0.4272 0.3345 0.0000 0.2336 3.2276 0.0000 0.0000 0.0000 6.3840 0.1578	1.3692 0.0771 0.0420 0.0037 0.0749
24.00 1.00 6.00 1.00 6.00	24.00 24.00 24.00 2.00 24.00 6.00 3.00	24.90 25.16 25.16 24.75 25.00 4.50 4.75 4.58 4.58	26.25 26.08 2.33 25.83 26.16 1.67
30.65 27.91 27.91 30.65 30.65	30.65 30.65 30.65 30.65 27.91 30.65 30.65 30.65	30.65 30.65 30.65 7.04 30.65 30.65 30.65 30.65 30.65 30.65	30.65 30.65 36.12 30.65 27.91 7.66
1X2X1/8 1X2X1/16 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8	1x2x1/8 1x2x1/8 1x2x1/8 1x2x1/16 5.17" ROD 1x2x1/8 1x2x1/8 1x2x1/8 1x2x1/8	1X2X1/8 1X2X1/8 1X2X1/8 3.69" ROD 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1X2X1/8 1X2X1/8 1X2X1/4 1X2X1/8 1X2X1/16 4.02" ROD
-0.0015 0.0955 0.0407 0.9928 0.1918	0.0001 -0.0001 0.0000 0.0000 0.0784 0.0004 1.4710 0.1024 0.1115	1.8093 6.6102 5.0451 0.0001 3.5639 8.9064 0.0000 0.0004 3.8982 0.0005 15.1312	21.8258 1.2059 0.0704 0.0663 1.0978 2.8643
28.3723 9.9810 19.8482 33.0824 23.3389 70.5173	28.3206 30.8680 30.8531 14.3681 4.8359 28.8268 7.9012 28.4620 29.5388 69.3513	29.0355 30.0220 26.7885 3.4529 27.2894 12.8907 29.5848 23.0782 23.0782 23.182 23.1473 68.8972	28.8758 27.3968 60.2936 30.3770 14.4428 3.7594
C4340 CADMIUM CDA 101 NI200 TIN TUNGS-CARB.	DIP N STRIP III 17-4 PH 8740 9310 A286 BRONZE, FUMING CADMIUM CDA 101 N1200 TUNGS-CARB.	PATSTRIP NI 17-4 PH 309 SS 410 SS BRONZE, FUMING C4340 CADMIUM CDA 101 CHROMIUM NI200 SILVER TIN	PATSTRIP NI-E 17-4 PH 410 SS 8740 9310 A286 BRONZE, FUMING
08/20/88 08/23/88 08/23/88 08/23/88 08/23/88	08/27/88 08/27/88 08/27/88 08/27/88 08/29/88 08/29/88 08/29/88 08/29/88	09/13/88 09/13/88 09/13/88 09/13/88 09/14/88 09/14/88 09/14/88 09/14/88	09/01/88 09/01/88 09/01/88 09/01/88 09/01/88
236 239 242 238 241 241	PATCL IN 252 251 251 249 245 248 248 248 244	PATCL IN 296 299 299 297 293 295 295 299 299 299 299 299 299 299 299	PATCL IN 256 255 258 253 257 259

	108 108 108 108	BDL BDL	108 108 108
0.0033 4.4340 11.4009 0.0037 0.1369 10.0813	0000	0.0000 0.0024 0.0196 0.0198 0.0434 0.1381 0.0000 0.2314 0.0465 0.0000	12.1048 3.3322 0.0000 10.4662 0.0128 9.2299 0.0000 0.0012
26.00 2.05 2.33 1.90 2.25 2.67	24.12 25.00 25.00 25.00 25.00 23.92	4.15 3.00 3.00 3.00 3.33 3.33 6.00 0.00	0.67 0.50 0.50 1.00 1.00 1.00 1.00
30.65 27.91 30.65 30.65 30.65 36.12	30.65 30.65 30.65 30.65 30.65	27.91 7.66 7.69 5.76 30.65 30.65 30.65 30.65	30.65 30.65 27.91 30.65 30.65 27.91 27.91 30.65 30.65
1X2X1/8 1X2X1/16 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/4		1X2X1/16 4.02" R0D 4.00" R0D 3.00" R0D 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8 1X2X1/8	1x2x1/8 1x2x1/8 1x2x1/16 1x2x1/8 1x2x1/8 1x2x1/16 1x2x1/16 1x2x1/8 1x2x1/8
0.0529 5.5739 18.3849 0.0040 0.2132 2.4695		0.0002 0.0776 0.0776 0.0141 0.1246 2.1066 0.0001 3.0000 0.7691 0.0008 2.7744	4.9564 1.1635 0.0007 6.3881 0.0044 4.7765 0.0008 0.0007
28.2560 8.3580 28.2798 22.9416 29.3594 69.2881	27.9445 29.5224 29.4117 26.7891 30.6498 31.1504	14.4365 3.7602 3.7737 2.8145 2.8017 30.6505 28.3716 29.4029 32.3743 29.8887 31.4957	31.0346 31.1235 14.8815 28.4966 30.0997 15.6954 22.6958 30.6384 37.0885 24.8075
C4340 CADMIUM CDA 101 CHROMIUM N1200 TUNGS-CARB.	PATSTRIP NIX-85 17-4 PH 309 SS 316 SS 410 SS 8740 9310	A286 BRONZE, FUMING BRONZE, FUMING BRONZE, FUMING C4340 C4340 C4340 CA340 CA340 CA340 N1200 N1200	ARP-60 8740 9310 A286 C4340 CDA 101 INDIUM LEAD N1200 S1LVER
09/01/88 09/06/88 09/06/88 09/06/88	09/29/88 05/16/88 05/17/88 05/16/88 05/16/88 05/16/88	05/17/88 09/29/88 11/09/88 11/09/88 05/16/88 09/29/88 09/29/88 09/29/88	06/13/88 06/13/88 06/13/88 06/10/88 06/10/88 06/10/88 06/10/88
254 260 262 261 263 264	PATCL IN 332 56 56 8 8 54 119 55 330	334 405 406 407 118 333 408 335 57 331	64 64 68 68 67 60 60 66 58 61 61 62 65

		_	0.0000 BDL	_	_	0.2221	0.0005		0.0000 BDL	0.7589	0.0005	0.0441	0.0493	0.0307	0.0977	0.5335	0.0000 BDL
	9.00	9.00	9.00	9.00	9.00	24.45	4.00	24.90	25.22	4.00	4.00	24.62	24.00	4.00	4.00	4.00	5.05
	30.65	30.65	30.65	30.65	27.91	6.93	30.65	30.65	30.65	27.91	30.65	30.65	30.65	27.91	27.91	30.65	30.65
	1X2X1/8	1X2X1/8	1X2X1/8	1X2X1/8	1X2X1/16	3.63" ROD	1X2X1/8	1X2X1/8	1X2X1/8	1X2X1/16	1X2X1/8	1X2X1/8	1X2X1/8	1X2X1/16	1X2X1/16	1X2X1/8	1X2X1/8
	0.0005	0.0002	0.0001	0.0001	0.0002	0.8407	0.0012	0.0008	0.0002	1.8615	0.0015	0.7515	0.8191	0.0636	0.3159	1.4769	0.0005
	27.9590	28.8287	30.9492	31.1776	14.3025	3.3952	28.7966	28.7098	28.7765	14.7763	29.7227	27.4097	27.6526	16.0813	22.5208	30.8463	29.1159
ARP-66	17-4 PH	309 SS	8740	9310	A286	BRONZE, FUMING	C4340	C4340	C4340	CADMIUM	CDA 101	CDA 101	CDA 101	INDIONI	LEAD	N1200	N1200
																	11/15/88
WITCO CORP.	75	7.7	9/	69	78	399	74	402	403	145	7.1	400	401	70	72	73	404
*																	

(The reverse of this page is blank.)

APPENDIX D
COUPON ANALYSIS

NON CYANIDE

STRIPPERS

SIRIFFLAS							
RECORD	DATE	MATERIAL					
** CIRCU		CORP.	CIRSTRIP NCN-CU A, B				
	/ 05/19/817	-4 PH	BLUE PURPLE COLORATIONS AROUND UPPER FRONT AND BACK SURFACE OF THE COUPON. YELLOW OPAQUE FILM COVERS THE REMAINING SURFACE LOOKS LIKE CRACKS ON SURFACE (SHORT HORIZONTAL 0.0005 INCHES LONG. CANNOT DETERMINE THE DEPTH. THESE CRACKS ARE OFFSET. THERE ARE NO VERTICAL ONES.) NO PITS OR ATTACK AT SURFACE DEFECTS.				
328	09/28/88	17-4 PH	,				
16		309 SS	SURFACE LOOKS LIKE ORIGINAL. AREA OF GENERAL CORROSION AT TOP END OF THE CCUPON ON THE FRONT SURFACE.				
3	05/19/88	316 SS	YELLOW COLORATIONS ON FRONT AND BACK SURFACES AROUND EDGE OF COUPON RANGING FROM 1/16 INCHES INWARD TO 3/4 INCHES AT TOP. SPOTTED YELLOW COLORATIONS COVERING REMAINING SURFACE. NO PITS.				
381	/ /	410 SS					
327	09/28/88						
332	10/19/88						
326	09/28/88						
385							
336							
387	10/19/88		<u>-</u>				
15	05/13/38	9310	AREAS OF SEVERE CORROSION AROUND HOLE. ALSO LARGE AREA COVERING 1/2 X 3/4 INCHES ON THE LOWER RIGHT SURFACE OF THE BACK OF THE COUPON ON THE RIGHT TOP FRONT SURFACE IS CORRODED (3/16X3/16 INCHES) ENTIRE SURFACE IS PITTED, APPROXIMATELY 556 PITS. ALL PITS ARE CIRCULAR. DEPTH RANGE FROM 0.0002 INCHES TO 0.0034 INCHES, AVERAGE DEPTH IS 0.0006 INCHES.				
	09/28/83						
383	10/19/83						
384	10/19/38						
6	05/19/88	A286	BLUE PURPLE COLORATIONS AROUND UPPER WIDTH RANGED FROM 0.0002 TO 0.0008 INCHES AVERAGE WIDTH WAS 0.0005 INCHES.				
Ş	05/17/88	AL 1100	ENTIRE SURFACE COVERED WITH WHITE SCALE. SCALE IS RELATIVELY THIN. SOME CORROSION AT TOP OF HOLE. SCALE IS CRYSTALLINE UNDER MICROSCOPE. IMPOSSIBLE TO SEE THE METAL SURFACE THROUGH THE SCALE.				
324	09/28/88	BRONZE,	FU METAL IS A WHITE-YELLOW COLOR, NO PITS.				
390		BROMZE,					
12			LIGHT ETCHING OF SURFACE, NO DEPTH, NO PITS.				
17			SURFACE HAS SCATTERED RUST SPOTS GENERAL CORROSION APPROXIMATELY 0.0006 INCHES IN				

14	05/18/88 (C4340	DEPTH. AVERAGE DEPTH IS 0.0006 INCHES. MAXIMUM DEPTH IS 0.0014 INCHES. SOME AREA ARE RUST COVERED WITH NO DEPTH. RUST AREAS APPROXIMATELY 0.0012 INCREMENTS ACROSS OR ARE JUST LINES. NO PITS. AREAS OF CORROSION AROUND HOLE AND AT 0 IN C4340. ALSO 3/8 INCHES FROM BOTTOM AND 3/8 INCHES FROM RIGHT SIDE SCATTERED RUST OVER ENTIRE SURFACE, SURFACE IS PITTED, 139 PITS, MOSTLY OBLONG, DEPTH RANGED FROM 0.0002 TO 0.0034 INCHES, MAXIMUM DEPTH IS 0.0034 INCHES, AVERAGE WIDTH IS 0.0002 INCHES. MAXIMUM WIDTH IS 0.0013 INCHES.
220	00/20/00	04340	15 0.0013 INCHES.
329	09/28/88		NA DEMA I TANIM MITH AND ANTONI TANIA
320	09/23/88	CADMIUM	NO PITS. A LIGHT FILM OVER COUPON, LOOKS LIKE IT CORRODED PREVIOUSLY.
391	10/21/88	CADMIUM	
323	09/28/88	CDA 101	HAS BEEN REPOLISHED, NO PITS.
392	10/21/88		·
10			NO PITS, SURFACE ETCHED LIGHTLY.
13			X YELLOW BLUE TO PURPLE COLOR COVERS FRONT
13	05/18/88	HASIELUI	SURFACE AND BACK. COLORATIONS IS MORE BLOTCHY ON THE BACK, NO PITS, MAY BE SOME AREA OF LOCAL ATTACK: BUT THERE IS NO DEPTH, THESE MAY JUST BE DUE TO DEFECTS IN THE ORIGINAL SURFACE SUCH AS ROLLING.
11	05/17/88	INCONEL 6	2 ENTIRE SURFACE ETCHED LIGHTLY, NO DEPTH, NO PITS.
1	05/18/88	INCONEL 6	2 SPLOTCHY BROWN "RUST" COVERS FRONT SURFACE. SPLOTCHES ARE APPROXIMATELY 0.0015 INCHES IN DIAMETER. NO PITS. STREAKS OF RUST THROUGH CENTER OF COUPON LENGTHWISE BUT NO DEPTH.
322	09/28/88		COUPON LOOKS LIKE IT HAS BEEN SEVERELY CORRODED AND REPOLISHED. THE ORIGINAL SURFACE IS INSUFFICIENT FOR PIT DEPTH EXAMINATION.
394	10/21/88	INDIUM	
2	05/19/88	LEAD	GRAY FILM COVERS SURFACE. LOOKS RATHER THICK, LOOKS LIKE A DEFECT OR LINE (APPROXIMATE 3/8 INCHES LONG) IN ABOUT THE CENTER OF FRONT AT BOTTOM. GREEN FILM AROUND THE HOLE. BLACK TO GREEN FILM ALONG TOP OF BACK APPROXIMATELY 1/8 INCHES DOWN. SURFACE LOOKS CRYSTALLINE UNDER THE MICROSCOPE. NO PITS APPARENT, CANNOT SEE THE ROLLING GRAIN THROUGH THE FILM. SOME SCRATCHES ARE APPARENT.
4	05/19/88	NI200	SMOKY OPAQUE FILM COVERING BOTH SURFACES, NO PITS, A LOT OF AREAS OF INITIALS ROLLING DEFECTS, BUT NO APPARENT ATTACK.
393	10/21/88	NI200	
321	09/28/88	SILVER	SURFACE IS CRYSTALLINE WITHOUT MICROSCOPE EXAMINATION. NO PITS. ENTIRE SURFACE IS CRYSTALLINE. THERE IS NO INDICATION OF THE ORIGINAL ROLLING GRAINS.
319	09/28/88	TTN	SILVERY (POLISHED) SURFACE. NO PITS.
222	05/20/00		

* *			CORP.	NICSTRIP NCN-SCB
	198	08/11/88	17-4 PH	SURFACE LOOKS LIKE ITS ORIGINAL STATE. NO PITS.
	199	08/11/38	309 SS	SURFACE LOOKS LIKE ITS ORIGINAL STATE. NO PITS.
	197	08/11/88	A286	SURFACE LOOKS LIKE ITS ORIGINAL STATE. NO PITS.
	190	08/11/88	BRONZE, FU	J SURFACE LOOKS LIKE ITS ORIGINAL STATE. NO PITS.
	196	08/11/88	C4340	SURFACE LOOKS LIKE ITS ORIGINAL STATE. NO PITS.
	191	08/11/88	CADMIUM	COUPON IS THINNER THAN CRIGINALLY. THICK, BLACK SCALE COVERS SURFACE, UNIFORM CORROSION OVER SURFACE AT A DEPTH OF .00005 INCHES.
	192	08/11/88	CDA 101	BROWN AND BLACK OXIDATION FOLLOWS THE GRAIN OF THE METAL, BUT HAS NO DEPTH, NO PITS.
	193	03/11/88	LEAD	DISCOLORED, DARK GRAY, IN GENERAL LIGHT OXIDATION SCATTERED OVER SURFACE. UNIFORM
				CORROSION OVER SURFACE AT A DEPTH OF .0002 INCHES, HEAVIEST CORROSION IN MIDDLE OF BOTH SIDES.
	194	08/11/88	NI200	APPROXIMATELY 26 PITS, DEPTH RANGE .0001 INCHES TO 0007 INCHES, AVERAGE DEPTH .0005
				INCHES, WIDTH RANGE .004 INCHES TO .014 INCHES, AVERAGE WIDTH .008 INCHES. PITS ARE ROUND AND SCATTERED OVER SURFACE. REST OF SURFACE LOOKS LIKE ORIGINAL STATE.
	195	08/11/88	SILVER	DISCOLORED, GRAY AND BROWN, IN GENERAL, LIGHT OXIDATION SCATTERED OVER SURFACE. ONE LAYER
				CF UNIFORM CORROSION AT A DEPTH OF .00034 INCHES, CORROSION TAKES THE FORM OF TROUGHS.
				ALSO TOO MANY PITS TO COUNT SCATTERED OVER SURFACE. DEPTH RANGE .00015 INCHES TO .00032 INCHES, AVERAGE DEPTH .00026 INCHES, WIDTH RANGE .006 INCHES TO .024 INCHES, AVERAGE
	200	08/11/88	TIN	WIDTH .018 INCHES, PITS ARE NOT ROUND. SURFACE DULL WITH A LIGHT GREEN TINT TO IT.
		,, ,		STRIP OF UNIFORM CORROSION DOWN CENTER OF FRONT AT A DEPTH OF .0002 INCHES,
				APPROXIMATELY 47 PITS BESIDES CORRODED STRIP, DEPTH RANGE .00012 INCHES TO .0002 INCHES,
				AVERAGE DEPTH .00012 INCHES, WIDTH RANGE .006 INCHES TO .0000010 INCHES, AVERAGE WIDTH .008
	201	08/11/88	TUNGS-CAR	INCHES. B A STEEL GRAY COLOR, APPROXIMATELY 53 PITS,
	551	30, 11 , 33		DEPTH RANGE .0001 INCHES TO .00025 INCHES, AVERAGE DEPTH .00017 INCHES, WIDTH RANGE .004 INCHES TO .010 INCHES, AVERAGE WIDTH .008 INCHES.
* *	CN			CN ELECTROLYTIC
	36	07/08/38	17-4 PH	MIDDLE-BACK DISCOLORED GRANGE AND YELLOW. BLACK WHERE HUNG. FRONT HAS WHITE CRYSTALLINE SUBSTANCE SCATTERED OVER IT. NO PIT ANALYSIS POSSIBLE THROUGH WHITE COATING BECAUSE COATING

158	07/12/88 17-4 PH	ITSELF IS POCKMARKED. EDGES COLORED DARK BROWN AROUND HOLE. ON FRONT, CONCENTRIC SEMICIRCLES OF DISCOLORATION APPEAR. RINGS GET DARKER BROWN AS THEY PROCEED OUT FROM HOLE AND ARE RIMMED IN RED. BACK IS RED-BROWN. IN GENERAL, LIGHT OXIDATION OVER FRONT. ETCHING PRESENT IN DISCOLORED AREAS. NO PITS
161	07/13/88 17-4 PH	
88	07/07/88 8740	THE LOWER 1/3 OF THE COUPON HAS A DARK GOLD TINT. THE UPPER 1/2 UNUNIFORMLY TINTED TO CLEAR WITH NO SURFACE DEFECTS. THE BACK IS UNIFORMLY COVERED WITH A DARK GOLD TINT.
157	07/12/88 8740	
163	07/13/38 874C	UPPER BACK CORRODED BUT NOT MUCH DEPTH. BACK IS BROWN AND ORANGE. FRONT COLORED BROWN WITH SCATTERED AREAS OF BLUE OXIDATION. NO PITS.
87	07/07/83 9310	
156	07/12/88 9310	THE COUPON HAS A UNIFORM DULL GRAY COATING OVER THE ENTIRE SURFACE. IN GENERAL, LIGHT OXIDATION OVER SURFACE AND IS COLORED BLACK, BROWN, AND ORANGE. NO PITS
162	07/13/88 9310	
89	07/07/88 A286	THE COUPON IS COVERED ON THE FRONT WITH A LIGHT GOLD TINT THAT IS DARKER AROUND THE EDGES. THE BACK OF THE COUPON IS ALMOST CLEAN WITH THE GOLD TINT OBSERVED ON THE UPPER 1/4. THERE WAS NO PITTING OR SURFACE DEFECTS OBSERVED ON EITHER SIDE OF THE COUPON.
155	07/12/88 A286	FRONT COLORED BEIGE, GRAY, AND RED-BROWN, BOTTOM TWO-THIRDS OF BACK COLORED RED-BROWN, THEN A BEIGE STRIPE, THEN A GREEN STRIPE. IN GENERAL, LIGHT OXIDATION IS SCATTERED OVER FRONT. BEGINNINGS OF PITS ARE ALSO SCATTERED OVER FRONT. NO DEPTH BUT AREAS APPEAR ORANGE

		AND OFTEN BRIGHT RED. MOST PITS APPROXIMATELY 0001 INCHES WIDE.
160	07/13/88 A286	GENERAL, LIGHT OXIDATION SCATTERED OVER ALL. THE COUPON RUSTED AROUND HOLE BUT NO DEPTH.
146	07/07/88 AL 1100	LIGHTLY ETCHED AROUND HOLE. NO PITS. THE COUPONS FRONT SURFACE IS SPOTTED IN PLACES WITH SOME VERY LIGHT SCALE SPORADICALLY LOCATED ON THE SURFACE. THE BACKSIDE OF THE COUPON HAS NO SCALE BUT HAS A LIGHT GOLD TINT IN THE CENTER PORTION. THERE WAS NO OBSERVED
170	07/18/88 BRONZE-FU	PITTING ON EITHER SIDE OF THE COUPON. ROD IS ALMOST WORN THROUGH AT BEND WHERE IT WAS HUNG. AT THIS SAME POINT THERE ARE ORANGE AND BLUE RINGS OF DISCOLORATION. UNIFORM STRIPPING WITH NO PITS. ROD COVERED WITH BLACK COATING FROM OXIDATION AND SOME RUST UNDERNEATH THIS.
133	07/27/88 BRONZE-FU	ROD IN TWO PIECES WHICH ARE WORN VERY THIN. SLIGHT ORANGE DISCOLORATION. NO PITS. CORROSION APPEARS UNIFORM.
139	07/28/88 BRONZE-FU	
90	07/07/88 C4340	BLACK OXIDE COATING COVERS COUPON EXCEPT AROUND HOLE. SURFACE IS VISIBLE THROUGH COATING AND LOOKS GOOD. NO PITS.
154	07/12/88 C4340	FRONT OF COUPON COVERED WITH TRANSPARENT FILM WHICH REFLECTS VISIBLE LIGHT (COUPON APPEARS PURPLE, BLUE, GREEN, YELLOW, ETC.), EDGES ARE DARK GRAY. BACK COLORED BLUE AND GRAY. IN GENERAL, LIGHT OXIDATION SCATTERED OVER FRONT. ON BACK WHERE HUNG COUPON IS RUSTED.
171	07/13/88 C4340	BACK AND EDGES COLORED BROWN. FRONT DOWN LEFT SIDE AND ACROSS BOTTOM IS BROWN, ABOVE BROWN ARE THIN STRIPES OF RED, THEN YELLOW, GREEN, BLUE, AND PURPLE. SURFACE LOOKS LIKE ORIGINAL STATE OTHER THAN THE COLORING. NO PITS.
169	07/18/88 CADMIUM	
134	07/27/88 CADMIUM	THE COUPON IS SHINY ON THE SIDE FACING AWAY FROM THE COUNTER ELECTRODE WITH NO PITTING OR SURFACE DEFECTS. DISCOLORED GRAY WITH AREAS OF LIGHT BROWN. MORE BROWN ON BACK. SURFACE UNIFORMLY CORRODED TO A DEPTH OF .00015 INCHES. CORROSION NOT IN FORM OF PITS.
140	07/28/88 CADMIUM	THE SIDE OF THE COUPON FACING THE COUNTER ELECTRODE IS CLEAN AND UNIFORMLY STRIPPED WITH UNIFORM PITTING. COUPON THIN WITH EDGES TAPERED WITH THREE APPARENT LEVELS OF UNIFORM CORROSION. FIRST .0003 INCHES DEEP. SECOND

.0004	INC	HES	DEE	P. 1	HIRD	.006	INC	HES DE	EEP.
LEVELS	S ALT	rern	ATE	OVER	SUR	FACE.	NO	REAL	PITS.
BLACK	AND	ORA	NGE	DISC	OLOR	ATION	. BO	MOTTC	EDGE
CORRO	DED A	YAWA	. (CORRC	SION	MOST	NOT	CEABI	LE
AROUNI	D HO	LE A	ND V	<i>THERE</i>	HUN	G.			

			AROUND HOLE AND WHERE HONG.
373	10/06/88	CDA 101	
374	10/06/88	CDA 101	
375	10/06/88		
3/3	10/00/00		EDGEG DILOW AND DEGE OF COURSE PROCESSES
165	07/18/88	INDIUM	EDGES BLACK AND REST OF COUPON DISCOLORED
			DARK GRAY. IN GENERAL LIGHT OXIDATION
			SCATTERED OVER ALL. WHITE COATING WHERE HUNG
			AND COMES OFF AS A POWDER ON CONTACT. LEVELS
			OF UNIFORM CORROSION APPARENT. FIRST LEVEL
			.0005 INCHES DEEP. SECOND LEVEL .00072 INCHES
			DEEP. LEVELS ALTERNATE OVER SURFACE. NO REAL
			PITS.
135	07/27/88	INDIUM	THE COUPON IS SEVERELY PITTED ON THE SIDE
			FACING THE COUNTER ELECTRODE. ENDS WORN
			THIN. COUPON RED WHERE HUNG FRONT AND BACK.
			TOO MANY PITS TO COUNT. DEPTH RANGE .00015
			INCHES TO .0005 INCHES, AVERAGE DEPTH .00024
			INCHES, WIDTH RANGE .012 INCHES TO .02 INCHES
			AVERAGE WIDTH .014 INCHES. MANY OF THE PITS
			RUN INTO EACH OTHER. ORIGINAL SURFACE IS
			ETCHED.
143	07/28/88	INDIUM	BACK LOWER 3/4 IS BLACK. FRONT LOWER 1/3 IS
143	3.723,33	11.010	BLACK. LIGHT, SCATTERED RUST SPOTS. NO PITS.
			lacktriangledown
168	07/18/88	LEAD	DISCOLORED GRAY WITH YELLOW SPOTS. HOLE
			CORRODED ALL OF THE WAY THROUGH AT TOP.
			SEVERELY CORRODED WITH APPROXIMATELY 55 PITS.
			DEPTH RANGE .0012 INCHES TO .0022 INCHES,
			AVERAGE DEPTH .0020 INCHES, WIDTH RANGE .002
			INCHES TO .004 INCHES, AVERAGE WIDTH .003
			INCHES. ALSO LEVELS OF UNIFORM CORROSION
			ALTERNATE OVER SURFACE. FIRST LEVEL .0004
			INCHES BELOW ORIGINAL SURFACE. SECOND LEVEL
			.0005 INCHES BELOW SURFACE. THIRD LEVEL
			.00075 INCHES BELOW CORROSION IN THE FORM OF
			TROUGHS OF WIDTH .002 INCHES.
137	07/27/88	LEAD	THE BOTTOM 1/2" AND 1/8" ALONG THE RIGHT SIDE
			IN THE AIR STREAM IS LIGHT GREEN AND SEVERELY
			PITTED ON SIDE AWAY FROM ELECTRODE. THE SIDE
			FACING THE ELECTRODE IS UNIFORMLY, SEVERELY
			·
			PITTED. ABOVE HOLE COUPON IS WORN AND
			STRETCHED. FRONT DISCOLORED ORANGE, GREEN,
			AND BROWN. BACK IS RED AND GREEN, TOO MANY
			PITS TO COUNT. DEPTH .00015 INCHES TO .0008
			INCHES, AVERAGE DEPTH .0005 INCHES, WIDTH
			0.012 INCHES TO 0.032 INCHES, AVERAGE WIDTH
			0.2 INCHES. PITS ARE OBLONG.
1 4 1	07/22/20	TEND	COUPON THIN. FRONT DISCOLORED STEEL GRAY WITH
141	07/23/88	LEAD	
			AREAS OF YELLOW BROWN AND BLACK. YELLOW
			WHERE HUNG. BACK IS DARK GRAY AND ORANGE.
			SEVERELY PITTED. DEPTH RANGE .00035 INCHES TO
			.00088 INCHES, AVERAGE DEPTH .00074 INCHES,
			.00000 INCRES, AVERAGE DEFIN .000/4 INCRES,

			WIDTH RANGE 0.0079 INCHES TO 0.0168 INCHES,
			AVERAGE WIDTH 0.014 INCHES. TO MANY PITS TO
			COUNT.
166	07/18/83	NI200	AROUND HOLE GRAY, BROWN, AND BLUE
			SEMICIRCLES. IN GENERAL LIGHT OXIDATION
			SCATTERED OVER SURFACE. LIGHT ETCHING
			ACCOMPANIES OXIDATION. NO PITS.
138	07/27/88	ит200	COLORED PINK WHERE HUNG. SURFACE DISCOLORED GRAY, LIGHT BROWN, AND ORANGE.
			LIGHT SCATTERED OXIDATION. NO PITS.
142	07/28/88	NT200	COLORED BLACK AND ORANGE WHERE HUNG.
112	0.,20,00		SCATTERED AREAS OF LIGHT OXIDATION. SURFACE
			LOOKS LIKE ORIGINAL. NO PITS.
370	10/06/38		
371	10/06/88		
372	10/06/88		
167	07/18/88	SILVER	EDGES ARE THINNER THAN ORIGINAL. COUPON IS
			GOLD TINTED. CORROSION OVER SURFACE. NO
			PITS BUT TROUGHS. DEPTH RANGE .0003 INCHES TO .0015 INCHES, AVERAGE DEPTH .0010 INCHES,
			AVERAGE WIDTH .004 INCHES, IN GENERAL LIGHT
			OXIDATION OVER SURFACE, (BLACK).
136	07/27/88	SILVER	THE SIDE FACING THE COUNTER ELECTRODE IS
	0,7,2,7,00		SEVERELY CORRODED AND PITTED OVER THE ENTIRE
			SURFACE. BACK DISCOLORED YELLOW. PITTING
			OCCURS AT EDGES AND ALONG BOTTOM BACK. TO
			MANY PITS TO COUNT. DEPTH RANGE .00014 INCHES
			TO .0004 INCHES, AVERAGE DEPTH .0003 INCHES,
			WIDTH RANGE 0.004 INCHES TO .03 INCHES. MANY
2 4 4	07/02/00	ATT 1100	PITS RUN INTO EACH OTHER.
144	07/28/88	SILVER	THE SIDE OF THE COUPON FACING THE COUNTER ELECTRODE IS SEVERELY PITTED AND CORROLED. TO
			MANY PITS TO COUNT. DEPTH .00021 INCHES TO
			.00055 INCHES, AVERAGE DEPTH .00034 INCHES,
			WIDTH 0.007874 INCHES TO 0.015748 INCHES,
			AVERAGE WIDTH 0.011811 INCHES. PITS ARE GOLD
			INSIDE. MANY PITS RUN INTO EACH OTHER.
127	03/02/88	TUNGS-CAR	B THE BACKSIDE OF THE COUPON FACING AWAY FROM
			THE COUNTER ELECTRODE IS CORRODED SEVERELY UP
			TO 1" FROM THE BOTTOM. THE FRONT OF THE
			COUPON ALSO CORRODED BADLY AND PITTED. TO
			MANY PITS TO COUNT. DEPTH RANGE .0004 INCHES TO .0102 INCHES, AVERAGE DEPTH .00030 INCHES,
			WIDTH RANGE 0.004 INCHES TO 0.04 INCHES,
			AVERAGE WIDTH 0.017 INCHES. DISCOLORED DARK
			GRAY. GENERAL, SCATTERED RUST OVER ORIGINAL
			SURFACE.
128	08/02/88	TUNGS-CAR	B EDGES WORN THIN. DISCOLORED BLACK, BROWN,
•	, ,		AND BLUE WHERE HUNG. BACK DISCOLORED WITH
			CONCENTRIC CIRCLES OF SHADES OF GRAY. FRONT -
			TOP HALF DARK GRAY, BOTTOM HALF LIGHT GRAY.
			TWO UNIFORM LAYERS OF CORROSION AFPARENT.
			FIRST LAYER .0002 INCHES DEEP. SECOND LAYER
			.00035 INCHES DEEP. LAYERS ALTERNATE OVER
			SURFACE. GENERAL SCATTERED RUST SPOTS. NO

PITS.

1	129	08/02/88	TUNGS-CA	RB THE SIDE OF THE COUPON FACING THE ELECTRODE IS CORRODED AND PITTED IN AREAS WHERE IT WAS IN THE AIRSTREAM AND SMOOTH IN THE OTHER AREAS. DISCOLORED NAVY BLUE, GRAY AND ORANGE WHERE HUNG ON FRONT. BACK DISCOLORED BLUE, TURQUOISE AND WITH GRAY STRIPES. SURFACE COVERED WITH A FILM, UNDERNEATH ARE POSSIBLE PITS. NO PIT ANALYSIS IS POSSIBLE THROUGH FILM HOWEVER.
1	130	08/02/88	TUNGS-CA	RB STEEL GRAY FILM OVER SURFACE WITH AREA OF BLACK IN FRONT UPPER RIGHT CORNER. IN GENERAL, SCATTERED OXIDATION OVER SURFACE. NO PITTING.
1	172	07/07/88	WAX	
		07/12/88		
1	164	07/13/88	びスン	
	104	07/13/00	WAA	
**	CN			CN IMMERSION
		06/00/00		
1	109	06/23/88	8740	SURFACE LOOKS LIKE ORIGINAL STATE OF COUPON.
				NO PITS.
	94	06/24/88	8740	SURFACE LOOKS LIKE ORIGINAL STATE OF COUPON.
				NO PITS.
1	111	06/27/88	8740	SURFACE LOOKS LIKE ORIGINAL STATE OF COUPON.
-		00, 21, 00	0,10	NO PITS.
		06/00/00	0740	
	110	06/29/88	8/40	
				NO PITS.
1	106	07/01/88	9310	SURFACE LOOKS LIKE ORIGINAL STATE OF COUPON.
				NO PITS.
1	108	07/05/88	9310	CORRODED AND COLORED ORANGE & BLACK WHERE
		, ,		HUNG. GENERAL RUST SPOTS SCATTERED OVER ALL
				BUT MORE CONCENTRATED TOWARD BOTTOM. NO PITS.
,	07	07/06/02	0210	SURFACE LOOKS LIKE ORIGINAL STATE OF COUPON.
3	107	07/06/88	9310	
				NO PITS.
]	L03	07/01/88	A286	SURFACE LOOKS LIKE ORIGINAL STATE OF COUPON.
				NO PITS.
1	L05	07/05/88	A286	SURFACE LOOKS LIKE ORIGINAL STATE OF COUPON.
		,,		NO PITS.
1	L04	07/06/88	1286	SLIGHT BROWN DISCOLORATION UPPER RIGHT
	.04	077 007 00	AZOO	FRONT CORNER. NO PITS. RESTORED SURFACE
				LOOKS LIKE ORIGINAL STATE OF COUPON.
]	100	07/05/88	BRONZE,	FU DIAMETER AFTER TEST .064. NO PITS. UNIFORM
				OXIDATION OVER SURFACE.
	99	07/06/88	BRONZE,	FU UNIFORM CORROSION. NO PITS.
1	101	07/01/88	C4340	SURFACE LOOKS LIKE ORIGINAL STATE OF COUPON.
		, , .		NO PITS.
1	102	07/05/88	C4340	BACK OF COUPON IS DULL AND A STEEL GRAY
	.02	31/03/00	C4340	EXCEPT WHERE IT WAS HUNG. GENERAL RUST SPOTS
				SCATTERED OVER SURFACE. RUST IS HEAVIER
				TOWARD BOTTOM. NO PITS.
1	115	06/23/38	CADMIUM	ENDS OF COUPON ARE WORN DOWN TO TAPERED
				EDGES. DISCOLORED BLUE-GRAY WITH AREAS OF
				LIGHTER GRAY SCATTERED OVER ALL. SURFACE
				DULL. EDGES DISCOLORED BROWN. TWO LAYERS OF
				UNIFORM CORROSION. FIRST LAYER .0001 INCHES
				ONTIONA CORROSION. PIRSI DAIER . JUUI INCRES

			DEEP. SECOND LAYER .0003 INCHES DEEP. NO
92	06/24/88	CADMIUM	REAL PITS. WHITE FILM DOWN CENTER, FRONT. BLACK AND DARK GRAY GRANULAR SURFACE. ENDS ARE THINNER THAN MIDDLE. SCATTERED RUST SPOTS
117	06/27/88	CADMIUM	ALL OVER. NO PITS. COUPON IS DULL GRAY AND UNIFORMLY STRIPPED. THE BOTTOM OF THE COUPON HAS MORE METAL REMOVED THAN THE TOP. LIGHT BROWN FILM SCATTERED OVER SURFACE. LIGHT ETCHING OVER SURFACE. UNIFORM CORROSION HAS NO MEASURABLE DEPTH. NO PITS.
116	06/29/88	CADMIUM	THE COUPON HAS A DULL GREY OXIDE COATING WITH NO OBSERVED PITTING. THE TOP PORTION OF THE COUPON ABOVE THE HOLE HAS BEEN UNIFORMLY CORRODED AWAY.
179	07/01/88	CDA 101	
177	07/05/88	CDA 101	TOP EDGE AND INSIDE HOLE ARE CORRODED. TOO MANY PITS TO COUNT. DEPTH RANGE .0001 INCHES TO .00034 INCHES, AVERAGE DEPTH .00023 INCHES, WIDTH RANGE .001 INCHES TO .024 INCHES, AVERAGE WIDTH .002 INCHES, MANY PITS RUN TOGETHER. AREAS WHICH ARE PITTED ARE ALSO DISCOLORED GOLD. THE DEEPER THE PIT, THE DARKER THE GOLD COLORATION.
178	07/06/88	CDA 101	
112	06/23/88	INDIUM	TRANSPARENT FILM COVERS SURFACE AND REFLECTS VISIBLE LIGHT. LIGHT ETCHING COVERS SURFACE. GENERAL RUST SPOTS SCATTERED OVER ALL SURFACE. APPROXIMATELY FIVE PITS. WIDTH RANGE .008 INCHES TO 0.016 INCHES, AVERAGE WIDTH 0.003 INCHES, DEPTH RANGE .0004 INCHES TO .0007 INCHES, AVERAGE DEPTH .0005 INCHES, PITS ARE ROUND.
93	06/24/38	INDIUM	TRANSPARENT FILM WHICH REFLECTS VISIBLE LIGHT COVERS COUPON. LIGHT ETCHING OVER SURFACE. SOME BLACK OXIDATION EXISTS IN SCATTERED PATCHES. NO PITS.
114	06/27/88	INDIUM	

			OVER ALL. NO PITS.
113	06/29/88	INDIUM	THE COUPON HAS A VERY LIGHT GREENISH OXIDE COATING THAT IS UNIFORM WITH NO PITTING.
175	07/05/88	LEAD	DISCOLORED WITH A DULL GOLD TINT OVER ALL. EDGES DISCOLORED DARK GRAY. UNIFORMLY CORRODED SURFACE WITHOUT MUCH DEPTH. NO PITS.
176	07/06/88		GOLD DISCOLORATION SCATTERED OVER SURFACE. SURFACE UNIFORMLY CORRODED BUT HAS NO DEPTH. LIGHT ETCHING OVER SURFACE. ENDS DISCOLORED. APPROXIMATELY TEN PITS. DEPTH RANGE .0001 INCHES TO .00012 INCHES, AVERAGE DEPTH .0001 INCHES, WIDTH RANGE .002 INCHES TO .006 INCHES, AVERAGE WIDTH .004 INCHES.
182	06/23/88	NI200	SURFACE SHINY. IN GENERAL LIGHT OXIDATION SCATTERED OVER ALL, BLACK AND ORANGE IN COLOR. ONE PIT, DEPTH .00016 INCHES, WIDTH .006 INCHES BY .008 INCHES, LEVELS OF UNIFORM CORROSION APPARENT. FIRST LEVEL .0001 INCHES BELOW ORIGINAL SURFACE. SECOND LEVEL .0002 INCHES. THIRD LEVEL .00025 INCHES. LEVELS ALTERNATE OVER SURFACE IN AREAS OF APPROXIMATELYOX024 INCHES BY .028 INCHES. AT EACH LEVEL THE GRAIN OF THE METAL RUNS A DIFFERENT DIRECTION.
91	06/24/88	NI200	COPPER DISCOLCKATION IN SCATTERED PATCHES, LIGHT ETCHING OVER SURFACE, NO PITS.
181	06/27/88	NI200	SURFACE DULL. LIGHT ETCHING COVERS SURFACE. IN GENERAL LIGHT OXIDATION SCATTERED OVER SURFACE. NO PITS.
180	06/29/88	NI200	THE COUPON IS SHINY WITH NO OBSERVED PITTING. THE FINISH IS VERY UNIFORM, A GOOD FINISH. THERE IS VERY SLIGHT PITTING IN THE TOP INNER PORTION OF THE COUPON HOLE.
376	10/07/88	NI200	
377	• •		
378	10/07/88		
183	06/23/88	SILVER	UNIFORM LEVELS OF CORROSION APPARENT OVER ENTIRE COUPON INCLUDING EDGES. FIRST LEVEL .00026 INCHES. BELOW ORIGINAL SURFACE. SECOND LEVEL .0005 INCHES. LEVELS ALTERNATE OVER SURFACE. NO PITS. RUST IN CENTER OF FRONT BUT NO DEPTH. SPOTS OF BLUE DISCOLORATION OVER ALL. IN CENTER FRONT ARE FIBERS ON SURFACE.
147	06/24/88	SILVER	HEAVILY PITTED WITH TOO MANY PITS TO COUNT. DEPTH RANGE .00026 INCHES TO.0021 INCHES, AVERAGE DEPTH .0006 INCHES, PITS WERE LARGE AND RAN TOGETHER. SURFACE HAS A COPPER TINT TO IT.
173	06/27/88	SILVER	SEVERELY PITTED WITH TOO MANY PITS TO COUNT. DEPTH RANGE .0003 INCHES TO.0023 INCHES, AVERAGE DEPTH .0005 INCHES, WIDTH RANGE .002 INCHES TO .024 INCHES, AVERAGE WIDTH .010 INCHES, PITS ARE LARGE AND MANY RUN TOGETHER. IN GENERAL LIGHT OXIDATION SCATTERED OVER

	174	06/29/88	SILVER	SURFACE. BACK AND BOTTOM DISCOLORED BLACK. THE COUPON HAS BEEN CORRODED OVER ITS ENTIRE SURFACE. THE PITS ARE DEEP. THE HEAVIEST PITTING OCCURS AROUND 0.4 INCHES FROM THE EDGE TOWARD THE CENTER OF THE COUPON.
	131	08/02/88	TUNGS-CARE	B DISCOLORED STEEL GRAY. NO PITS. SCATTERED RUST SPOTS BUT NO DEPTH.
	132	08/02/88	TUNGS-CARE	DISCOLORED STEEL GRAY. WHERE HUNG IS BLACK. NO PITS. SURFACE APPEARS GRANULAR
	96	06/22/88	WAX	NA
		06/24/88		NA
	98	06/27/88		NA
	97	06/29/88		NA NA
				ELECTROSTRIP S.A.
* *		TROCHEMICAL		
	22	06/15/88	6/4U	ORANGE DISCOLORATION IN AREA AROUND HOLE AND WHERE HUNG. TWO PITS ABOVE HOLE ON FRONT AND IN CENTER. WIDTH 0.0005 INCHES, DEPTH 0.0003 INCHES, GENERAL OXIDATION OVER FRONT. BEIGE DISCOLORATION AROUND HOLE AND BOTTOM, FRONT. SEMICIRCULAR STREAK OF BLUE AND PURPLE COLOR ACROSS CENTER FRONT. WIDTH OF STREAKS 0.0004 INCHES.
	19	06/15/88	9310	COUPON CORRODED WHERE HUNG, LIGHT SCATTERED RUST OVER SURFACE, FRONT HAS GRAY OXIDE COATING OVER IT, NO PITS, HEAVY RUST OVER 2/3 OF BACK, OXIDATION OBSCURES ROLLING GRAIN.
	21	06/15/88	A286 -	HOLE OXIDIZED AS WELL AS AREA WHERE HUNG. BACK LOOKS LIKE ORIGINAL. GENERAL OXIDATION SCATTERED OVER FRONT BUT HEAVIEST IN MIDDLE. ALSO HEAVY OXIDATION TOWARD BOTTOM FRONT. 54 PITS, LOCATED IN UPPER THIRD OF FRONT. WIDTH RANGE IS 0.0002 TO 0.0010 INCHES, AVERAGE WIDTH 0.0006 INCHES, DEPTH RANGE 0.0002 INCHES TO 0.0003 INCHES, PITS ARE ROUND.
	27	06/14/88		AREA AROUND HOLE WHERE COUPON WAS HUNG IS BLACK AND ORANGE. SCATTERED SPOTS OF GRAY AND ORANGE OXIDATION ARE ON FRONT AND BACK. ROLLING GRAIN ARE TO DIFFICULT TO SEE THROUGH "RUST" ON FRONT AND BACK. BOTTOM MORE HEAVILY OXIDIZED. NO PITS
	29	06/14/88	CADMIUM	COUPON IS THIN. LEFT UPPER CORNER AND AREA ABOVE HOLE CORRODED AWAY. MORE CORROSION ON BACK. DARK GRAY AND ORANGE DISCOLORATION. SURFACE SEVERELY PITTED. UNIFORM LEVELS OF CORROSION FORMED, FIRST LEVEL .00043 INCHES BELOW ORIGINAL SURFACE, SECOND LAYER .00053 INCHES. LAYERS ALTERNATE OVER SURFACE.
	18	06/15/88	CDA 101	HOLE CORRODED. EDGE ROUGH. TOP TAPERED. RIGHT TOP CORNER IS BLACK. SURFACE SEVERELY CORRODED. FIRST LAYER OF CORROSION IS GREEN WITH DEPTH OF 0.00025 INCHES. THE SECOND LAYER OF CORROSION IS GRAY WITH A DEPTH OF 0.0005 INCHES. THE LOWEST LAYER OF CORROSION IS ORANGE WITH A DEPTH OF 0.0102 INCHES. GRANULAR SURFACE. NO DISTINCTIVE PITS, JUST

0.8 INCHES UP FROM BOTTOM. NO PITS COUPON IS SOFT AND HEAVILY CORPODED. TOO MANY PITS TO CCUUT. ABOUT 100 PITS IN FIRST LENS VIEW ALONE. AVERAGE DEPTH 0.0003 INCHES. GRAIN NOT VISIBLE. FRONT IS MUCH MORE PITTED THAN BACK. BOTTOM AND LEFT EDGES CORRODED AWAY. BLUE-GRAY FILM OVER SURFACE WITH BEIGE STREAKS. SCATTERED RUST SPOTS OVER ALL. UNIFORM LAYERS OF CORROSION, FIRST LAYER .00022 INCHES BELOW ORIGINAL SURFACE, SECOND LAYER .00022 INCHES BELOW ORIGINAL SURFACE, SECOND LAYER .00036 INCHES. BACK SURFACE OF COUPON IS DULL. LIGHT ETCHING OVER SURFACE FRONT AND BACK. DARK BROWN OXIDATION FOLLOWING THE GRAIN IS VISIBLE UNDER MICROSCOPE. RUST SPOTS SCATTERED OVER FRONT. ONE PIT. WIDTH 0.0008 INCHES ROUND. DEPTH 0.002 INCHES. TOP EDGE OF COUPON IS TAPERED. OTHER THREE EDGES ARE ROUGH AND UP THE LEFT SIDE. BACK APPEARS TO HAVE A SMOOTH, THICK GRAY FILM OVER IT. SEVERE CORROSION HAS ATTACKED FRONT SURFACE IN LINES WHICH FOLLOW THE ROLLING GRAIN. DEPTH RANGE 0.0002 INCHES. GRAYULAR WHERE CORRODED. EDGES ARE MORE CORRODED THAN CENTER. AVERAGE DEPTH 0.00045 INCHES. GRAYULAR WHERE CORRODED. EDGES ARE MORE CORRODED THAN CENTER. AVERAGE DEPTH 0.00045 INCHES. SCATULAR WHERE CORRODED. EDGES ARE MORE CORRODED THAN CENTER. AVERAGE DEPTH 0.00045 INCHES. SCATULAR WHERE CORRODIO. EDGES ARE MORE CORRODED THAN CENTER. AVERAGE DEPTH 0.00045 INCHES. SURFACE ETCHED WITH A DEPTH OF 0.0003 INCHES. SURFACE ETCHED WITH A DEPTH OF 0.00045 INCHES. SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. SHINY SURFACE. NO GRAINS VISIBLE WITH OR WITHOUT MICROSCOPE. GLOSSY. NO PITS.	23	06/15/33	CHROMIUM	SURFACE COVERED WITH RUST. AN AREA 0.4 INCHES BY 0.6 INCHES. CENTER OF FRONT IS NOT COATED WITH RUST. UNDER RUST, SURFACE IS YELLOW AND GREEN, ROLLING GRAIN IS VISIBLE. BACK IS ROUGH LIKE A FINE SAND PAPER. ALSO BACK IS RIPPLED 0.4 INCHES FROM LEFT EDGE AND
BOTTOM AND LEFT EDGES CORRODED AWAY.	26	06/14/88	INDIUM	PITS TO CCUNT. ABOUT 100 PITS IN FIRST LENS VIEW ALONE. AVERAGE DEPTH 0.0003 INCHES. GRAIN NOT VISIBLE. FRONT IS MUCH MORE PITTED
BACK SURFACE OF COUPON IS DULL. LIGHT ETCHING OVER SURFACE FRONT AND BACK. DARK BROWN OXIDATION FOLLOWING THE GRAIN IS VISIBLE UNDER MICROSCOPE. RUST SPOTS SCATTERED OVER FRONT. ONE PIT. WIDTH 0.0008 INCHES ROUND. DEPTH 0.002 INCHES. 20 06/14/88 SILVER TOP EDGE OF COUPON IS TAPERED. OTHER THREE EDGES ARE ROUGH AND FRONT SURFACE IS ROUGH ACROSS BOTTOM AND UP THE LEFT SIDE. BACK APPEARS TO HAVE A SMOOTH, THICK GRAY FILM OVER IT. SEVERE CORROSION HAS ATTACKED FRONT SURFACE IN LINES WHICH FOLLOW THE ROLLING GRAIN. DEPTH RANGE 0.0002 INCHES. GRAUNLAR WHERE CORRODED. EDGES ARE MORE CORRODED THAN CENTER. AVERAGE DEPTH 0.00045 INCHES. 24 06/15/88 TIN HOLE IS CORRODED. EDGES ARE ROUGH. FRONT, RIGHT SIDE HAS A YELLOW POWDER ON IT WHICH COMES OFF ON CONTACT. BACK ALSO HAS YELLOW POWDER ACROSS TOP, BOTTOM AND DOWN RIGHT SIDE. ENTIRE SURFACE ETCHED WITH A DEPTH OF 0.0003 INCHES. SURFACE. ELECTROCHEMICALS 311 09/21/88 17-4 PH SIDE HAS A SURFACE LOOKS LIKE ORIGINAL SURFACE. ELECTROCHEMICALS 311 09/21/88 316 SS NO PITS. 312 09/21/88 410 SS COUPON REALLY SHINY. NO PITS. 313 09/21/88 A236 SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. 310 09/21/88 AL 1100 WITHOUT MICROSCOPE. GLCSSY. NO PITS.	28	06/14/88	LEAD	BOTTOM AND LEFT EDGES CORRODED AWAY. BLUE-GRAY FILM OVER SURFACE WITH BEIGE STREAKS. SCATTERED RUST SPOTS OVER ALL. UNIFORM LAYERS OF CORROSION, FIRST LAYER .00022 INCHES BELOW ORIGINAL SURFACE, SECOND
TOP EDGE OF COUPON IS TAPERED. OTHER THREE EDGES ARE ROUGH AND FRONT SURFACE IS ROUGH ACROSS BOTTOM AND UP THE LEFT SIDE. BACK APPEARS TO HAVE A SMOOTH, THICK GRAY FILM OVER IT. SEVERE CORROSION HAS ATTACKED FRONT SURFACE IN LINES WHICH FOLLOW THE ROLLING GRAIN. DEPTH RANGE 0.0002 INCHES. GRANULAR WHERE CORRODED. EDGES ARE MORE CORRODED THAN CENTER. AVERAGE DEPTH 0.00045 INCHES. HOLE IS CORRODED. EDGES ARE ROUGH. FRONT, RIGHT SIDE HAS A YELLOW POWDER ON IT WHICH COMES OFF ON CONTACT. BACK ALSO HAS YELLOW POWDER ACROSS TOP, BOTTOM AND DOWN RIGHT SIDE. ENTIRE SURFACE ETCHED WITH A DEPTH OF 0.0003 INCHES. SURFACE LOOKS LIKE ORIGINAL SURFACE. ELECTROCHEMICALS NICKEL-SOL NO PITS O9/21/88 309 SS O7 09/21/88 316 SS NO PITS. COUPON REALLY SHINY. NO PITS. SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. COUPON REALLY SHINY VISIBLE WITH OR WITHOUT MICROSCOPE. GLCSSY. NO PITS.	25	06/14/88	NI200	BACK SURFACE OF COUPON IS DULL. LIGHT ETCHING OVER SURFACE FRONT AND BACK. DARK BROWN OXIDATION FOLLOWING THE GRAIN IS VISIBLE UNDER MICROSCOPE. RUST SPOTS SCATTERED OVER FRONT. ONE PIT. WIDTH 0.0008 INCHES ROUND.
HOLE IS CORRODED. EDGES ARE ROUGH. FRONT, RIGHT SIDE HAS A YELLOW POWDER ON IT WHICH COMES OFF ON CONTACT. BACK ALSO HAS YELLOW POWDER ACROSS TOP, BOTTOM AND DOWN RIGHT SIDE. ENTIRE SURFACE ETCHED WITH A DEPTH OF 0.0003 INCHES. SURFACE LOOKS LIKE ORIGINAL SURFACE. ELECTROCHEMICALS NICKEL-SOL NO PITS NO PITS NO PITS. O9/21/88 316 SS NO PITS. COUPON REALLY SHINY. NO PITS. SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. SCATTERED AREAS OF LOCALIZED WITH OR WITHOUT MICROSCOPE. GLCSSY. NO PITS.	20	06/14/88	SILVER	TOP EDGE OF COUPON IS TAPERED. OTHER THREE EDGES ARE ROUGH AND FRONT SURFACE IS ROUGH ACROSS BOTTOM AND UP THE LEFT SIDE. BACK APPEARS TO HAVE A SMOOTH, THICK GRAY FILM OVER IT. SEVERE CORROSION HAS ATTACKED FRONT SURFACE IN LINES WHICH FOLLOW THE ROLLING GRAIN. DEPTH RANGE 0.0002 INCHES. GRANULAR
311 09/21/88 17-4 PH NO PITS 308 09/21/88 309 SS 307 09/21/83 316 SS NO PITS. 312 09/21/88 410 SS COUPON REALLY SHINY. NO PITS. 309 09/21/88 A236 SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. 310 09/21/88 AL 1100 SHINY SURFACE. NO GRAINS VISIBLE WITH OR WITHOUT MICROSCOPE. GLCSSY. NO PITS. 302 09/21/88 BRONZE, FU	24	06/15/88	TIN	HOLE IS CORRODED. EDGES ARE ROUGH. FRONT, RIGHT SIDE HAS A YELLOW POWDER ON IT WHICH COMES OFF ON CONTACT. BACK ALSO HAS YELLOW POWDER ACROSS TOP, BOTTOM AND DOWN RIGHT SIDE. ENTIRE SURFACE ETCHED WITH A DEPTH OF 0.0003 INCHES. SURFACE LOOKS LIKE ORIGINAL
308 09/21/88 309 SS 307 09/21/88 316 SS NO PITS. 312 09/21/88 410 SS COUPON REALLY SHINY. NO PITS. 309 09/21/88 A236 SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. 310 09/21/88 AL 1100 SHINY SURFACE. NO GRAINS VISIBLE WITH OR WITHOUT MICROSCOPE. GLCSSY. NO PITS. 302 09/21/88 BRONZE, FU	ELECTI	ROCHEMICA	LS	NICKEL-SOL
309 09/21/88 A236 SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. 310 09/21/88 AL 1100 SHINY SURFACE. NO GRAINS VISIBLE WITH OR WITHOUT MICROSCOPE. GLCSSY. NO PITS. 302 09/21/88 BRONZE, FU	311 308	09/21/88	17-4 PH	NO PITS
309 09/21/88 A236 SCATTERED AREAS OF LOCALIZED ATTACK BUT NO DEPTH. NO PITS. 310 09/21/88 AL 1100 SHINY SURFACE. NO GRAINS VISIBLE WITH OR WITHOUT MICROSCOPE. GLCSSY. NO PITS. 302 09/21/88 BRONZE, FU	307	09/21/83	316 SS	NO PITS.
DEPTH. NO PITS. 310 09/21/88 AL 1100 SHINY SURFACE. NO GRAINS VISIBLE WITH OR WITHOUT MICROSCOPE. GLCSSY. NO PITS. 302 09/21/88 BRONZE, FU	312 309	09/21/88 09/21/88	410 SS A236	COUPON REALLY SHINY. NO PITS. SCATTERED AREAS OF LOCALIZED ATTACK BUT NO
WITHOUT MICROSCOPE. GLCSSY. NO PITS. 302 09/21/88 BRONZE, FU				DEPTH. NO PITS.
		• ,		WITHOUT MICROSCOPE. GLCSSY. NO PITS.

				UNDER MICROSCOPE. CANNOT SEE ROLLING LINES.
	305	09/21/88	CADMIUM	
	304	09/21/88	CDA 101	TOP PORTION OF COUPON DISSOLVED, CAN NO
				LONGER SEE GRAIN LINE. POWER PORTION HAS DEEP
				GRAIN LINES. SURFACE GRANULAR BUT BARELY
				VISIBLE UNDER THE MICROSCOPE.
	303	09/21/88	NI200	SEVERE GENERAL CORROSION. NO WAY TO LOOK FOR
				PITS. SURFACE IS SANDY OR GRANULAR.
	301	09/21/88	TUNGS-CARE	B BROWN BLUE COLOR ON BOTH SURFACES.
				ENTIRE SURFACE ETCHED. NO PITS.
**	FREDRI	CK GUMM C	CHEM.	CLEPO 204 (IMMERSION)
	189	08/09/88	17-4 PH	FIVE PITS. DEPTH RANGE .00012 INCHES TO .0002
				INCHES, AVERAGE DEPTH .00015 INCHES, WIDTH
				RANGE .002 INCHES TO .004 INCHES, AVERAGE
				WIDTH .002 INCHES, THE REST OF THE SURFACE
				LOOKS LIKE ORIGINAL STATE OF COUPON.
	188	08/09/88	8740	APPROXIMATELY 77 PITS AROUND HOLE. DEPTH
				RANGE .0001 INCHES TO .00014 INCHES, AVERAGE
				DEPTH .00014 INCHES, WIDTH RANGE .001 INCHES
				TO .004 INCHES, AVERAGE WIDTH .002 INCHES.
				LIGHT OXIDATION SCATTERED OVER SURFACE. MAY
				BE THE BEGINNINGS OF PITS BUT NO DEPTH.
	187	08/09/88		LOOKS LIKE ORIGINAL STATE OF COUPON. NO PITS.
	184	08/09/88	BRONZE, FU	J SURFACE DISCOLORED YELLOW AND BLACK. UNIFORM
				CORROSION OF SURFACE. CORROSION FOLLOWS GRAIN
		00 (00 (00	21212	AND HAS A DEPTH OF .0001 INCHES. NO PITS.
		08/09/88	C4340	LOOKS LIKE ORIGINAL STATE OF COUPON. NO PITS.
	121	08/05/88	CADMIUM	COUPON THINNER AND ENDS WORN MORE THIN THAN MIDDLE. DISCOLORED DARK GRAY ALL OVER.
				MIDDLE. DISCOLORED DARK GRAY ALL OVER. UNIFORM CORROSION OVER SURFACE WITHOUT MUCH
				DEPTH AT ALL. NO PITS.
	125	08/09/83	CDA 101	UPPER TWO-THIRDS OF FRONT AND BACK IS
	192	08/03/08	CDA 101	DISCOLORED BROWN, YELLOW AND GREEN. BROWN
				COLOR DUE TO OXIDATION, BUT NO DEPTH APPARENT.
				NO PITS.
	122	08/05/88	INDIUM	SEVERE CORROSION AT A UNIFORM DEPTH OF .0002
	122	00/00/00	21.020	INCHES. NO PITS. CORROSION TAKES THE FORM OF
				TROUGHS. ETCHING COVERS TOP SURFACE WHICH IS
				NOT CORRODED.
	123	08/05/88	NI200	TWO APPAPENT LEVELS OF CORROSION. FIRST LEVEL
				.0002 INCHES BELOW ORIGINAL SURFACE. SECOND
				LEVEL .0003 INCHES. LEVELS ALTERNATE OVER
				SURFACE. SCATTERED OXIDATION OVER CGUPON. NG
				REAL PITS.
	124	08/05/88	SILVER	SURFACE LOOKS LIKE ORIGINAL STATE. NO PITS.
	126	08/05/88	TIN	UNIFORMLY PITTED OVER ENTIRE SURFACE. TOO
		• •		MANY PITS TO COUNT. DEPTH OF .0001 INCHES,
				WIDTH RANGE .03 INCHES TO .09 INCHES, AVERAGE
				WIDTH .06 INCHES. SCATTERED OXIDATION OVER
				SURFACE.
	125	08/05/38	TUNGS-CARE	B GRAY FILM COVERS SURFACE AND PIT ANALYSIS IS
				NOT POSSIBLE THROUGH FILM. SOME BLACK
				OXIDATION ON FRONT.

* *	FREDRI 149	ICK GUMM (CHEM. 17-4 PH	DULLER FINISH THAN THE SIDE THAT WAS FACING AWAY FROM THE ANODE. EDGES DISCOLORED DARK GRAY, BACK UPPER RIGHT CORNER IS BLUE AND GRAY. FRONT IS CORRODED WITH CLUMPS OF PITS. EACH CLUMP CONTAINS APPROXIMATELY 25 PITS. THE OVERALL NUMBER OF PITS IS TOO HIGH TO COUNT. DEPTHS RANGE .0001 INCHES TO .00015 INCHES, AVERAGE DEPTH .0001 INCHES, WIDTH RANGE .001 INCHES TO .008 INCHES, AVERAGE
	148	06/21/88	8740	WIDTH .002 INCHES. PITS ARE ROUND SURFACE DISCOLORED DARK GRAY AND ORANGE. UNIFORM CORROSION AT A DEPTH OF .0003 INCHES COVERS COUPON. CORROSION IS SCATTERED AND FORMS PLATEAUS IN THE METAL. CORRODED AREAS
	151	06/21/88	9310	ARE BLACK. GENERAL, LIGHT OXIDATION OVER SURFACE BUT NO DEPTH. OXIDATION HEAVIER AT BOTTOM OF COUPON
	153	06/21/88	A286	AND THIS AREA APPEARS BLACK. NO PITS. APPROXIMATELY FIVE AREAS OF OXIDATION, .006 INCHES BY .008 INCHES ON COUPON. AREAS ARE ORANGE RIMMED WITH BLUE. NO PITS. SURFACE OTHERWISE LOOKS LIKE ORIGINAL STATE.
	152	06/21/88	C4340	
	30	06/17/88	CADMIUM	FRONT AND BACK DISCOLORED DARK GRAY. LESS DISCOLORATION WHERE HUNG. SEVERELY CORRODED, MOSTLY WITH TRENCHES. TRENCH DEPTH IS 0.00021 INCHES. SURFACE OF CORRODED AREA IS RED BROWN, AND GREEN. AREA WHERE TRENCHES DO NOT OCCUR, PITS DO OCCUR. THERE ARE TOO MANY PITS TO COUNT. WIDTH IS 0.0006 INCHES, DEPTH RANGE IS 0.00005 INCHES TO 0.00025 INCHES, AVERAGE DEPTH IS 0.0001 INCHES. GRAIN NOT VISIBLE. PITS ARE ROUND AND OBLONG.
	44	06/17/88	CDA 101	AREA WHERE HUNG IS DISCOLORED BROWN. DISCOLORED BEIGE DOWN LEFT BACK AND ACROSS BOTTOM. RIGHT LOWER BACK DISCOLORED PURPLE WITH RADIATING BEIGE LINES. SCATTERED SPOTS OF BLUE AND PURPLE ALL OVER BUT WITH NO DEPTH. SURFACE IS GRANULAR. TWO LAYERS OF FILM COVER FRONT. ORANGE FILM IS 0.0002 INCHES ABOVE SURFACE OF METAL. BLUE FILM IS 0.0001 INCHES ABOVE SURFACE. GRAIN NOT VISIBLE THROUGH FILM. NO PITS
	31	06/17/88	CHROMIUM	FRONT SURFACE IS PITTED AND THUS ROUGH LIKE FINE SAND PAPER. THERE ARE TOO MANY PITS TO COUNT. MOST PITS LOCATED ON UPPER HALF OF FRONT. WIDTH RANGE IS 0.00008 TO 0.001 INCHES, AVERAGE WIDTH IS 0.0005 INCHES, DEPTH RANGE IS 0.00035 INCHES, LOWER HALF OF FRONT

	34	06/17/88	INDIUM	IS ORANGE. GRAIN IS VISIBLE WHERE NOT PITTED. SOFT AND SHINY SURFACE. MIDDLE OF BACK DISCOLORED DARK GRAY. (DISCOLORATION OUTLINED IN BACK) LIGHT ETCHING OVER SURFACE LOOKS LIKE CHICKEN WIRE. FRONT IS COVERED WITH PITS AND THERE ARE TOO MANY TO COUNT. WIDTH RANGE IS 1 TO 7 INCREMENTS. AVERAGE WIDTH IS 4 INCREMENTS. DEPTH RANGE IS 0.00015 INCHES TO 0.0005 INCHES, AVERAGE DEPTH IS 0.00024 INCHES. GRAIN IS NOT VISIBLE. CRACKS OF SAME DEPTH CONNECT PITS TO ONE ANOTHER
	32	06/17/88	LEAD	MIDDLE OF BACK IS DARK GRAY OUTLINED WITH BEIGE. SEVERE ETCHING ALL OVER FRONT, NO PITS. DEPTH RANGE 0.00018 INCHES TO 0.0005 INCHES, AVERAGE DEPTH IS 0.0003 INCHES, GRAIN NOT VISIBLE. SURFACE IS DISCOLORED BROWN WITH SCATTERED SPOTS OF BLUE AND PURPLE. SURFACE IS GRANULAR
	33	06/17/88	NI200	SURFACE DISCOLORATION WHERE HUNG. FRONT IS DULL. SCRATCHES DOWN FRONT LEFT SIDE WHICH ARE DISCOLORED BEIGE. DEPTH OF 0.00015 INCHES. ETCHING OVER SURFACE WHICH LOOKS LIKE CHICKEN WIRE. APPROXIMATELY 170 PITS ON FRONT. WIDTH RANGE IS 1 TO 3 INCREMENTS. AVERAGE WIDTH IS 2 INCREMENTS. DEPTH RANGE IS 0.0001 TO 0.0004 INCHES, AVERAGE DEPTH IS 0.00025 INCHES. SURFACE DISCOLORED BROWN ALONG GRAIN.
	150	06/21/88	WAX	
**	HN03	05/11/88	309 SS	COUPON SURFACE LOOKS LIKE NEW. NO PITS A LOT OF ROLLING DEFECTS BUT NO APPARENT ATTACK AT THESE DEFECTS.
**			309 SS 410 SS	COUPON SURFACE LOOKS LIKE NEW. NO PITS A LOT OF ROLLING DEFECTS BUT NO APPARENT ATTACK AT THESE DEFECTS. NO PITS, SLIGHT ETCHING SCATTERED OVER SURFACE
**	31	05/02/88		COUPON SURFACE LOOKS LIKE NEW. NO PITS A LOT OF ROLLING DEFECTS BUT NO APPARENT ATTACK AT THESE DEFECTS. NO PITS, SLIGHT ETCHING SCATTERED OVER SURFACE A LOT OF DEFECTS IN ORIGINAL SURFACE OPAQUE SMOKY GRAY FILM OVER BOTH SURFACES. UPPER AND OUTER EDGE OF FRONT IS LIGHTER. SCATTERED RUST OVER BOTH SURFACES. ENTIRE SURFACE ETCHED CAN STILL SEE ROLLING GRAIN. RUST SPOTS LOOKS LIKE THEY MAY BE THE BEGINNING OF PITS (APPROXIMATELY 20 ON THE
**	31 83 82	05/02/88	410 SS 9310	COUPON SURFACE LOOKS LIKE NEW. NO PITS A LOT OF ROLLING DEFECTS BUT NO APPARENT ATTACK AT THESE DEFECTS. NO PITS, SLIGHT ETCHING SCATTERED OVER SURFACE A LOT OF DEFECTS IN ORIGINAL SURFACE OPAQUE SMOKY GRAY FILM OVER BOTH SURFACES. UPPER AND OUTER EDGE OF FRONT IS LIGHTER. SCATTERED RUST OVER BOTH SURFACES. ENTIRE SURFACE ETCHED CAN STILL SEE ROLLING GRAIN. RUST SPOTS LOOKS LIKE THEY MAY BE THE BEGINNING OF PITS (APPROXIMATELY 20 ON THE FRONT SURFACE) BUT NO DEPTH YET. SCATTERED RUST 1/2 INCH UP FROM BOTTOM FRONT
**	31 83 32	05/02/88 05/04/88	410 SS 9310 A286	COUPON SURFACE LOOKS LIKE NEW. NO PITS A LOT OF ROLLING DEFECTS BUT NO APPARENT ATTACK AT THESE DEFECTS. NO PITS, SLIGHT ETCHING SCATTERED OVER SURFACE A LOT OF DEFECTS IN ORIGINAL SURFACE OPAQUE SMOKY GRAY FILM OVER BOTH SURFACES. UPPER AND OUTER EDGE OF FRONT IS LIGHTER. SCATTERED RUST OVER BOTH SURFACES. ENTIRE SURFACE ETCHED CAN STILL SEE ROLLING GRAIN. RUST SPOTS LOOKS LIKE THEY MAY BE THE BEGINNING OF PITS (APPROXIMATELY 20 ON THE FRONT SURFACE) BUT NO DEPTH YET.
**	31 83 32	05/02/88 05/04/88 05/11/88	410 SS 9310 A286 C276	COUPON SURFACE LOOKS LIKE NEW. NO PITS A LOT OF ROLLING DEFECTS BUT NO APPARENT ATTACK AT THESE DEFECTS. NO PITS, SLIGHT ETCHING SCATTERED OVER SURFACE A LOT OF DEFECTS IN ORIGINAL SURFACE OPAQUE SMOKY GRAY FILM OVER BOTH SURFACES. UPPER AND OUTER EDGE OF FRONT IS LIGHTER. SCATTERED RUST OVER BOTH SURFACES. ENTIRE SURFACE ETCHED CAN STILL SEE ROLLING GRAIN. RUST SPOTS LOOKS LIKE THEY MAY BE THE BEGINNING OF PITS (APPROXIMATELY 20 ON THE FRONT SURFACE) BUT NO DEPTH YET. SCATTERED RUST 1/2 INCH UP FROM BOTTOM FRONT AND BACK. NO PITS. SEVEN PITS. MAXIMUM DEPTH .0010 INCHES, MINIMUM DEPTH .0004 INCHES, AVERAGE DEPTH .0006 INCHES, WIDTH .008 INCHES, SOME SLIGHT
**	31 83 32 120 79	05/02/88 05/04/88 05/11/88 05/04/38 05/11/83	410 SS 9310 A286 C276 C4340 HASTELCY	COUPON SURFACE LOOKS LIKE NEW. NO PITS A LOT OF ROLLING DEFECTS BUT NO APPARENT ATTACK AT THESE DEFECTS. NO PITS, SLIGHT ETCHING SCATTERED OVER SURFACE A LOT OF DEFECTS IN ORIGINAL SURFACE OPAQUE SMOKY GRAY FILM OVER BOTH SURFACES. UPPER AND OUTER EDGE OF FRONT IS LIGHTER. SCATTERED RUST OVER BOTH SURFACES. ENTIRE SURFACE ETCHED CAN STILL SEE ROLLING GRAIN. RUST SPOTS LOOKS LIKE THEY MAY BE THE BEGINNING OF PITS (APPROXIMATELY 20 ON THE FRONT SURFACE) BUT NO DEPTH YET. SCATTERED RUST 1/2 INCH UP FROM BOTTOM FRONT AND BACK. NO PITS. SEVEN PITS. MAXIMUM DEPTH .0010 INCHES, MINIMUM DEPTH .0004 INCHES, AVERAGE DEPTH .0006 INCHES, WIDTH .008 INCHES, SOME SLIGHT ETCHING. CRANGE GRAY COLORATIONS AROUND OUTER EDGE OF COUPON, RUST SCATTERED OVER BACK, NO PITS,

* *	35	05/19/88	17-4 PH	NICKEL STRIPPER ST BLUE PURPLE COLORATIONS AROUND UPPER FRONT AND BACK SURFACE OF THE COUPON. YELLOW OPAQUE FILM COVERS THE REMAINING SURFACES. LOOKS LIKE CRACKS ON SURFACE (SHORT HORIZONTAL 0.0005 INCHES LONG. CANNOT DETERMINE THE DEPTH, THESE CRACKS ARE OFFSET. THERE ARE NO VERTICAL ONES). NO PITS.
	39	05/19/88	316 SS	YELLOW COLORATIONS ON FRONT AND BACK SURFACES AROUND EDGE OF COUPON RANGING FROM 1/16 INCHES INWARD TO 3/4 INCHES AT TOP. SPOTTED YELLOW COLORATIONS COVERING REMAINING SURFACE. NO PITS.
	43	05/27/88	8740	AREA ABOVE HOLE WHERE COUPON WAS HUNG IS CORRODED AS IS HOLE. THICK RUST OVER TOP THIRD OF COUPON. ALSO LIGHT RUST DOWN BOTH FRONT EDGES. TRANSPARENT RUST SPOTS OVER MOST OF FRONT SURFACE APPARENT UNDER MICROSCOPE. SURFACE UNDER RUST IS DISCOLORED BLUE, PINK, AND YELLOW.
	50	06/02/88		SURFACE COVERED WITH RED YELLOW FILM. DOES NOT LOOK LIKE RUST. SOME CORROSION AROUND THE HOLE ENTIRE SURFACE IS ETCHED. CAN NO LONGER SEE THE ROLLING GRAIN. NO PITS.
	47	05/27/88	9310	SLIGHT DISCOLORATION AROUND HOLE WHERE HUNG. SLIGHT RUSTING AROUND NATURAL DEFECTS IN COUPON. NO PITS. SURFACE SIMILAR TO ORIGINAL STATE.
	49	06/02/88	9310	
	37	05/19/88	A236	BLUE PURPLE DISCOLORATION AROUND UPPER EDGE OF COUPON. SOME SCRATCHES APPARENT FROM HANDLING. NO PITS.
	46	05/27/88	A286	HOLE DISCOLORED AS WELL AS AREA WHERE HUNG. RIGHT, TOP EDGE IS RUSTED SLIGHTLY. NO PITS. SURFACE RESEMBLE ORIGINAL STATE.
	52	06/02/88	A286	A LIGHT BLUE ORANGE COLOR ABOVE HOLE WHERE COUPON WAS HUNG. NO PITS. SURFACE LOOKS GOOD.
	53	06/07/88	C4340	HOLE HEAVILY CORRODED. AREA WHERE HUNG DISCOLORED YELLOW BLUE AND BLACK. LIGHT ETCHING OVER ENTIRE SURFACE. RIGHT EDGE AND BOTTOM OF FRONT DISCOLORED BROWN. BOTTOM EDGE ON BACK DISCOLORED DARK GRAY. CAN STILL SEE ROLLING GRAIN UNDER ETCHING. SLIGHT RUST SCATTERED OVER FRONT. SEVEN PITS WIDTH RANGE 0.0005 TO 0.0026 INCHES, AVERAGE WIDTH 0.0015 INCHES, DEPTH RANGE .0001 INCHESS TO 0.0003 INCHES, AVERAGE DEPTH 0.0002 INCHES. PITS ROUND.
	42	05/27/83	CADMIUM	HOLE IS CORRODED WITH A BLACK STREAK LOCATED ABOVE ITS CENTER. YELLOW SCALE COVERS FRONT BOTTOM EDGE AND BOTTOM TWO THIRDS OF BACK. SCALE COMES OFF ON CONTACT AS A POWDER.

	45	06/02/88	CADMIUM	COUPON DISCOLORED GREEN WHITE AND BROWN WHERE HUNG. NO PITS. SCALE NEEDS TO BE REMOVED PRIOR TO PIT EXAMINATION. SCALE IS A WHITE POWDER COVERING ENTIRE SURFACE APPROXIMATELY 1/32 INCHES THICK. SCALE FLAKES OFF.
3	88	06/07/88	INDIUM	
	36	05/19/88	LEAD	GRAY FILM COVERS ENTIRE SURFACE. LOOKS RATHER THICK LIKE A DEFECT OR LINE (APPROXIMATELY 3/8 INCHES LONG) IN ABOUT THE CENTER OF FRONT AT BOTTOM. GREEN FILM ALONG THE HOLE. BLACK TO GREEN FILM ALONG TOP OF BACK APPROXIMATELY 1/8 INCHES DOWN. SURFACE LOOKS CRYSTALLINE UNDER THE MICROSCOPE. NO PITS APPARENT. CANNOT SEE THE ROLLING GRAINS THROUGH THE FILM. SOME SCRATCHES ARE APPARENT.
	40	05/27/88	LEAD	PLATE IS WARPED AND WILL NOT LAY FLAT. HCLE IS CORRODED WITH GRAY AND ORANGE DISCOLORATION WHERE COUPON WAS HUNG. COUPON UNDERNEATH HOLE IS SCALED WITH FIRST A BROWN SCALE AND THEN AN ORANGE SCALE. THE COUPON HAS TOO MANY PITS TO COUNT. THE FRONT SURFACE HAS BEEN EATEN AWAY TO MANY LEVELS 0.0004 INCHES TO 0.0108 INCHES. LIGHT RUST ON ONE FRONT CORNER WITH YELLOW DISCOLORATION.
	41	06/02/88	LEAD	
	38	05/19/88	NI200	SMOKY OPAQUE FILM COVERING BOTH SURFACES, NO PITS, A LOT OF AREAS OF INITIAL ROLLING DEFECTS, BUT NO APPARENT ATTACK.
	48	05/27/88	NI200	
	51	06/02/88	NI200	
2	889	06/07/88	SILVER	
*	MACDER	RMID INC.		METEX NICKEL STRIPPER SCB
2	202	08/30/88		WATER SPOT DOWN RIGHT SIDE OF FRONT. UNIFORM LEVEL OF CORROSION ALTERNATES WITH ORIGINAL SURFACE AT A DEPTH OF .00015 INCHES. NO PITS.
2	210	08/29/88	9310	
2	209	03/29/88	A236	SLIGHT OXIDATION SCATTERED OVER SURFACE. BEGINNINGS OF PITS SCATTERED ALL OVER BUT NO DEPTH.
3	207	08/29/83	BRONZE, F	U SMALL BLACK SPOTS OF OXIDATION ALL OVER SURFACE. SPOTS HAVE NO DEPTH BUT MAKE ROD APPEAR DARKER. UNIFORM CORROSION OVER SURFACE.

	212	08/29/88	C4340	LIGHT OXIDATION SCATTERED OVER SURFACE MAKING SURFACE BROWN. ALONG BOTTOM EDGE IS STRIP OF CORROSION OF DEPTH .00014 INCHES. NO PITS.
	203	08/31/88	CADMITTM	
	208	08/29/88	CDA 101	FRONT HAS SCATTERED AREAS OF DARKER ORANGE COLOR. BACK HAS TWO AREAS WHICH WERE CORRODED AND SURFACE HERE APPEARS LIGHTER ORANGE. NATURAL DEFECTS ARE BLACK WITH OXIDATION. NO PITS.
	205	08/31/88	INDIUM	DISCOLORED DARK GRAY GREEN AND PINK. DISCOLORED BLACK ALONG UPPER EDGE. UNIFORM CORROSION WITHOUT MUCH DEPTH. NO PITS. LIGHT, SCATTERED OXIDATION OVER SURFACE. LIGHT ETCHING SCATTERED OVER SURFACE.
	211	08/29/88	NI200	SLIGHT OXIDATION SCATTERED OVER SURFACE. LIGHT ETCHING SCATTERED OVER SURFACE. APPROXIMATELY 26 PITS. DEPTH RANGE .00005 INCHES TO .0001 INCHES, AVERAGE DEPTH .0001 INCHES, WIDTH RANGE .002 INCHES TO .006 INCHES, AVERAGE WIDTH .004 INCHES, PITS ARE ROUND.
	204	08/31/88	TIN	LIGHT GREEN SCALE COVERS COUPON. THE SCALE CONTAINS DEFECTS BUT THERE ARE NO PITS. EDGES ARE PITTED. SCATTERED OXIDATION BENEATH SCALE.
	206	08/31/88	TUNGS-CARI	B DISCOLORED STEEL GRAY. EDGES PITTED AND THINNER THAN ORIGINALLY. BLACK WHERE HUNG. SCATTERED LIGHT OXIDATION OVER SURFACE.
× *	MACDER	MID INC.		METEX SILVER STRIPPER CB
	318	09/26/88	17-4 PH	NO PITS.
	316	09/26/88	BRONZE, FU	J LOOKS LIKE ORIGINAL, NO PITS.
	315	09/26/38	C4340	NO PITS.
	317	09/26/88	CDA 101	COUPON HAS BEEN SEVERELY CORRODED PREVIOUSLY AND REPOLISHED. NO PITS.
		, ,		HAS BEEN REPOLISHED, CRYSTALLINE SURFACES AT EDGES, NO PITS.
	314	09/26/88	SILVER	
* *	METAI.I	THE CHEM	CORP.	6400 (NT)
				WATER SPOT ACROSS BOTTOM OF FRONT. LIGHT OXIDATION SCATTERED OVER SURFACE. APPROXIMATELY ELEVEN PITS. DEPTH RANGE .00013 INCHES TO .00014 INCHES, AVERAGE DEPTH .00013
				INCHESSSS, WIDTH RANGE .002 INCHES TO .004 INCHES, AVERAGE WIDTH .002 INCHES.
	395	11/02/88		INCHESSSS, WIDTH RANGE .002 INCHES TO .004
	398	11/02/83	9310	INCHESSSS, WIDTH RANGE .002 INCHES TO .004 INCHES, AVERAGE WIDTH .002 INCHES.
			9310	INCHESSSS, WIDTH RANGE .002 INCHES TO .004 INCHES, AVERAGE WIDTH .002 INCHES. LIGHT OXIDATION SCATTERED OVER SURFACE. NO
	398	11/02/88 08/27/88	9310 A286	INCHESSSS, WIDTH RANGE .002 INCHES TO .004 INCHES, AVERAGE WIDTH .002 INCHES.
	398 216	11/02/88 08/27/88 08/27/88	9310 A286 BRONZE, FU	INCHESSSS, WIDTH RANGE .002 INCHES TO .004 INCHES, AVERAGE WIDTH .002 INCHES. LIGHT OXIDATION SCATTERED OVER SURFACE. NO PITS. J SURFACE CXIDIZED AND DISCOLORED BROWN. UNIFORM CORROSION OVER SURFACE. NO PITS. BEGINNINGS OF PITS WITHOUT DEPTH. MAY BE
	398 216 215	11/02/88 08/27/88 08/27/88 08/27/88	9310 A286 BRONZE, FU C4340	INCHESSSS, WIDTH RANGE .002 INCHES TO .004 INCHES, AVERAGE WIDTH .002 INCHES. LIGHT OXIDATION SCATTERED OVER SURFACE. NO PITS. J SURFACE CXIDIZED AND DISCOLORED BROWN. UNIFORM CORROSION OVER SURFACE. NO PITS.

	397 213	11/02/88 08/26/88	CADMIUM NI200	SURFACE FOLLOWS GRAIN. TOO MANY PITS TO COUNT. DEPTH RANGE .0001 INCHES TO .00019 INCHES, AVERAGE DEPTH .00013 INCHES, WIDTH RANGE .001 INCHES TO .010 INCHES. LIGHT OXIDATION SCATTERED OVER SURFACE. BLACK ALONG TOP AND BOTTOM EDGES OF BOTH SIDES. LIGHT OXIDATION SCATTERED OVER SURFACE. TOO MANY PITS TO COUNT. DEPTH RANGE .0001 INCHES TO .0002 INCHES, AVERAGE DEPTH .00012 INCHES, WIDTH RANGE .004 INCHES TO .006 INCHES, AVERAGE WIDTH .004 INCHES. PITS ARE OBLONG.
		11/02/88		
**	META	ALLINE CHEM	CORP.	STRIPPER 672 LOOKS LIKE ORIGINAL STATE. NO PITS. LOOKS LIKE ORIGINAL STATE. NO PITS. A FEW PITS BUT NO DEPTH. TU DULL BLACK IN COLOR. NO PITS. LIGHT RUST SCATTERED OVER SURFACE BUT WITH NO
	267	09/08/88	17-4 PH	LOOKS LIKE ORIGINAL STATE. NO PITS.
	268	09/08/88	410 SS	LOOKS LIKE ORIGINAL STATE. NO PITS.
	266	09/08/88	9310	A FEW PITS BUT NO DEPTH.
	270	09/08/88	BPON7F F	THE DILL BLACK IN COLOR NO DITE
	260	00/00/00	CARAD	LIGHT RUST SCATTERED OVER SURFACE BUT WITH NO
	209	09/06/66	C4340	DEDMIL COMMEDED ADEAC OF CDAY BILLY CA
				DEPTH. SCATTERED AREAS OF GRAY FILM ON SURFACE OF A THICKNESS OF .0001 INCHES. NO PITS.
	275	09/08/88	CADMIUM	
				VARIOUS SHADES OF GRAY. BEIGE COATING COVERS SURFACE AT A THICKNESS OF .00005 INCHES. LIGHT RUST WITH NO DEPTH SCATTERED OVER SURFACE. NO PITS.
	265	09/08/88	CDA 101	DISCOLORED YELLOW PURPLE BLUE AND BLACK ALL OVER. UPPER LEFT FRONT CORNER RUSTED BUT HAS NO DEPTH. NO PITS.
	272	09/08/83	CHROMIUM	LOOKS LIKE GRIGINAL STATE. NO PITS.
	271		LEAD	
		•		WITH OPAQUE ORANGE FILM. NO PITS.
	274	09/08/88	N1200	LOOKS LIKE ORIGINAL STATE. NO PITS.
	273			SURFACE DULL GRAY. SEVERELY CORRODED WITH APPARENT LEVELS OF UNIFORM CORROSION. FIRST LEVEL .00051 INCHES BELOW ORIGINAL SURFACE. SECOND LEVEL .00034 INCHES BELOW. THIRD LEVEL .00015 INCHES BELOW. TOP MORE CORRODED THAN BOTTOM. LEVELS ALTERNATE OVER SURFACE. NO PITS
	276	09/08/88	TUNGS-CAP	STEEL GRAY IN COLOR WITH BLACK AROUND HOLE. SCATTERED LIGHT OXIDATION OVER SURFACE. BEGINNINGS OF PITS BUT HAVE NO DEPTH. (MAY BE BOTTOMS OF PITS FROM PREVIOUS TESTING.)
	** ;	METALLINE CH	HEM CORP.	ZINC STRIPPER
				LOOKS LIKE ORIGINAL STATE. NO PITS.
	272	02/12/00	410 88	WATER MARK ACROSS BOTTOM OF BACK. BEGINNINGS
		, ,		OF PITS WITHOUT DEPTH. (MAY BE BOTTOMS OF PITS FROM PREVIOUS TESTING.)
	280	09/12/68	9310	LOOKS LIKE ORIGINAL STATE. NO PITS.
	232	09/12/88	BRONZE, F	TU LOOKS LIKE ORIGINAL STATE. NO PITS.

	278	09/12/88	C4340	BEGINNINGS OF PITS WITHOUT DEPTH. (MAY BE BOTTOMS OF PITS FROM PREVIOUS TESTING.)
	288	09/13/88	CADMIUM	OTHERWISE LOOKS LIKE ORIGINAL SURFACE. DULL GOLD TINT TO SURFACE. RED AND GREEN DISCOLORATION OVER SURFACE LIGHT OXIDATION
	281	09/12/88	CDA 101	SCATTERED OVER SURFACE. NO PITS. FRONT UPPER LEFT CORNER IS GOLD. REST OF FRONT DISCOLORED BLUE PURPLE PINK GREEN AND DARKER ORANGE. BACK ABOVE HOLE IS GOLD. DOWN BOTH SIDES OF BACK IS BLUE PURPLE PINK AND GREEN. TOO MANY PITS TO COUNT. DEPTH RANGE .00015 INCHES TO .0005 INCHES, AVERAGE DEPTH .0003 INCHES, WIDTH RANGE .006 INCHES TO 010 INCHES, AVERAGE WIDTH .006 INCHES. A LOT OF PITS RUN TOGETHER.
	285	09/13/83	CHROMIUM	WATER MARK LEFT FRONT SIDE. LIGHT OXIDATION SCATTERED OVER SURFACE. NO PITS.
	286	, ,		DULL LIGHT GRAY COATING ALL OVER COUPON. APPROXIMATELY 54 PITS. DEPTH RANGE .0001 INCHES TO .00025 INCHES, AVERAGE DEPTH .0002 INCHES, WIDTH RANGE .004 INCHES TO .010 INCHES,
	284	09/13/88	NI200	LOOKS LIKE ORIGINAL STATE. NO PITS.
	287	09/13/88	TIN	AVERAGE WIDTH .006 INCHES. LOOKS LIKE ORIGINAL STATE. NO PITS. DULL LIGHT GRAY AND BEIGE DISCOLORATION ALL OVER. APPROXIMATELY FIFTEEN PITS. DEPTH .0001 INCHES, WIDTH .006 INCHES, SOME PITS ARE RED.
	283	09/13/88	TINGS-CARE	B EDGES CENTER OF BACK FRONT LEFT SIDE, AND AROUND HOLE ARE DULL GRAY. NO PITS. LIGHT OXIDATION SCATTERED OVER SURFACE.
* *	OMT T	NT'L CORP		OXYSTRIP 6000
	361	09/19/88	17-4 DH	SOME LIGHT VELLOW DISCOLORATION NO DITS
	367	09/20/88	309 55	
	360	09/20/00	410 CC	TOCALLYED DISCOLODATION AT BOLE NO DITE
	360			
	362	09/19/88	9310	LOCALIZED DISCOLORATION AT HOLE. NO PITS. DARK AREAS AT HOLE LOWER RIGHT FRONT CORNER AND SMEARED ACROSS LOWER BACK. NO PITS.
		09/19/88	A286	ORANGE BLACK COLOR 1/4 INCHES AROUND HOLE. RUST ORANGE COLOR (OPAQUE) ACROSS CENTER FRONT OF COUPON. NO PITS. AREAS OF RUST SCATTERED ACROSS COUPON, VISIBLE BY
	359		A286 AL 1100	ORANGE BLACK COLOR 1/4 INCHES AROUND HOLE. RUST ORANGE COLOR (OPAQUE) ACROSS CENTER FRONT OF COUPON. NO PITS. AREAS OF RUST SCATTERED ACROSS COUPON, VISIBLE BY MICROSCOPE. 22 PITS IN 1/4 X 1/2 INCH AREA ON LOWER BACK APPROXIMATELY 1/64 INCH DEEP. ENTIRE SURFACE
	359	09/19/88	A286	ORANGE BLACK COLOR 1/4 INCHES AROUND HOLE. RUST ORANGE COLOR (OPAQUE) ACROSS CENTER FRONT OF COUPON. NO PITS. AREAS OF RUST SCATTERED ACROSS COUPON, VISIBLE BY MICROSCOPE. 22 PITS IN 1/4 X 1/2 INCH AREA ON LOWER BACK APPROXIMATELY 1/64 INCH DEEP. ENTIRE SURFACE ETCHED. CAN BARELY SEE THE ROLLING LINES. I SEVERE GENERAL CORROSION. LITTLE OF THE WIRE
	359 368	09/19/88 09/20/88 09/20/88	AL 1100 BRONZE, FU	ORANGE BLACK COLOR 1/4 INCHES AROUND HOLE. RUST ORANGE COLOR (OPAQUE) ACROSS CENTER FRONT OF COUPON. NO PITS. AREAS OF RUST SCATTERED ACROSS COUPON, VISIBLE BY MICROSCOPE. 22 PITS IN 1/4 X 1/2 INCH AREA ON LOWER BACK APPROXIMATELY 1/64 INCH DEEP. ENTIRE SURFACE ETCHED. CAN BARELY SEE THE ROLLING LINES.
	368 369 358	09/19/88 09/20/88 09/20/88 09/19/88	AL 1100 BRONZE, FU C4340	ORANGE BLACK COLOR 1/4 INCHES AROUND HOLE. RUST ORANGE COLOR (OPAQUE) ACROSS CENTER FRONT OF COUPON. NO PITS. AREAS OF RUST SCATTERED ACROSS COUPON, VISIBLE BY MICROSCOPE. 22 PITS IN 1/4 X 1/2 INCH AREA ON LOWER BACK APPROXIMATELY 1/64 INCH DEEP. ENTIRE SURFACE ETCHED. CAN BARELY SEE THE ROLLING LINES. J SEVERE GENERAL CORROSION. LITTLE OF THE WIRE IS REMAINING AT THE LOWER EDGE. OUTER EDGE OF FRONT OF COUPON IS RIFLE BLUE OPAQUE. RUST COLOR IN CENTER AND AT THE
	368 369 358 363	09/19/88 09/20/88 09/20/88 09/19/88	AL 1100 BRONZE, FU C4340 CADMIUM CHROMIUM	ORANGE BLACK COLOR 1/4 INCHES AROUND HOLE. RUST ORANGE COLOR (OPAQUE) ACROSS CENTER FRONT OF COUPON. NO PITS. AREAS OF RUST SCATTERED ACROSS COUPON, VISIBLE BY MICROSCOPE. 22 PITS IN 1/4 X 1/2 INCH AREA ON LOWER BACK APPROXIMATELY 1/64 INCH DEEP. ENTIRE SURFACE ETCHED. CAN BARELY SEE THE ROLLING LINES. J SEVERE GENERAL CORROSION. LITTLE OF THE WIRE IS REMAINING AT THE LOWER EDGE. OUTER EDGE OF FRONT OF COUPON IS RIFLE BLUE OPAQUE. RUST COLOR IN CENTER AND AT THE HOLE. BACK SURFACE IS YELLOW GRAY. NO PITS.

SURFACE IS GRANULAR. CANNOT EXAMINE FOR PITS.

366	09/20/88	TUNGS-CARB	LIGHT	GRAY	BLACK	FILM	ON	BOTH	SURFACES.	ИО
		Y	PITS.							

**	OMI			UDYSTRIP 406
	349	09/15/88		COUPON SILVER BLACK. ROLLING OR LINES ARE
				DEEP AND UNEVEN. NO PITS.
	348	09/15/88	410 SS	SURFACE IS GRAY BLACK. NO PITS. SURFACE IS
				GRANULAR UNDER MICROSCOPE.
	350	09/15/88	9310	COUPON IS GRAY BLACK COLOR. DOESN'T REALLY
				LOOK LIKE A FILM. CAN SEE THE ROLLING
				(POLISHING) LINES WITH OUT MICROSCOPE.
				GENERAL CORROSION COVERING ENTIRE SURFACE IS
				VISIBLE UNDER THE MICROSCOPE. NO PITS.
	352	09/15/88	BRONZE, FU	J WIRE HAS OXIDIZED TO BLACK SURFACE. NO PITS.
				LARGE AREAS OF OXIDATION COVERING SURFACE OF
				WIRE.
	347	09/15/88	C4340	13 PITS 1/32 INCHES DEEP IN CENTER FRONT, 27
				PITS ON BACK ~ 1/32 INCHES DEEP. WIDTH OF THE
				PITS ARE ~1/8 INCHES.
	353	09/16/88	CADMIUM	SEVERE GENERAL CORROSION AT THE TOP OF THE
		•		COUPON ON BOTH SIDES. LIGHT BLACK FILM ON
				COUPON. NO PITS. SURFACE, WHERE NONCORRODED,
				IS CRYSTALLINE.
	351	09/15/88	CDA 101	DARK OXIDATION AT TOP OF COUPON. LIGHT
				OXIDATION OVER REMAINING COUPON. NO PITS.
	354	09/16/83	CHROMIUM	NO PITS. MAY BE LIGHT CHANGE OF SURFACE.
	355	09/16/88	NI200	GENERAL CORROSION OR DISSOLUTION ON BOTH
				SURFACES. GRANULAR OR GRAINY LOOKING
				SURFACE. CANNOT EXAMINE FOR PITTING.
	356	09/16/83	SILVER	GENERAL CORROSION COVERING BOTH FRONT AND
				BACK SURFACE. VERY LITTLE OF THE ORIGINAL
				SURFACE REMAINING. COUPON IS ORANGE BLACK IN
				COLOR. "CRATERS" COVERING ENTIRE SURFACE.
				BACK IS WORSE THAN FRONT, CAN'T REALLY EXAMINE
				FOR PITS.
	357	09/16/88	TUNGS-CARE	B SOME DARK DISCOLORATION AROUND EDGE OF
				COUPON. ALSO A DARK CIRCLE IN UPPER HALF
				FRONT. DARK SPOTS COVERING COUPON BUT LOOK
				LIKE THEY ARE FROM A PREVIOUS RUN. DO NOT
				APPEAR TO BE PITS.
* *		INT'L CORP		UDYSTRIP 460
	222	08/20/88	17-4 PH	LIGHTLY RUSTED AREA MIDDLE OF BACK BUT HAS NO
				DEPTH. NO PITS.
	219	08/20/88		LOOKS LIKE CRIGINAL STATE. NO PITS.
	221	08/20/88		LOOKS LIKE ORIGINAL STATE. NO PITS.
	220	08/20/88		LOOKS LIKE CRIGINAL STATE. NO PITS.
	223	08/20/88		LOOKS LIKE ORIGINAL STATE. NO PITS.
	222	09/25/99	DDOMZE EI	I DICCCIOPED DARVED PROVIDENTAL OPICIALI

NO PITS.

08/25/88 BRONZE, FU DISCOLORED DARKER BROWN THAN ORIGINAL.

08/20/88 C4340 LOOKS LIKE ORIGINAL STATE. NO PITS.

COVERED WITH LIGHT GRAY CXIDATION COATING.

COUPON VERY THIN. HOLE OPENED UP AT TOP.

228

224

229

08/25/38 CADMIUM

		08/25/88		CORNERS ROUNDED. COVERED WITH SMOOTH, TRANSPARENT FILM. DISCOLORED BEIGE. LIGHT ETCHING AND OXIDATION SCATTERED OVER SURFACE. UNIFORM CORROSION WITHOUT MUCH DEPTH. TWO PITS. DEPTH .0003 INCHES, WIDTH .008 INCHES. LIGHT ETCHING AND OXIDATION SCATTERED OVER SURFACE. TOO MANY PITS TO COUNT. DEPTH RANGE .00013 INCHES TO .00015 INCHES, AVERAGE DEPTH .00013 INCHES, WIDTH RANGE .001 INCHES TO .002 INCHES, AVERAGE WIDTH .002 INCHES, PITS ARE OBLONG.
	226 225	08/25/88 08/25/88	NI200 TIN	LOOKS LIKE ORIGINAL STATE. NO PITS. CORNERS ROUNDED. LIGHT OXIDATION SCATTERED OVER SURFACE. UNIFORM CORROSION OVER SURFACE WITHOUT MUCH DEPTH. APPROXIMATELY FIVE PITS. DEPTH IS .00019 INCHES, WIDTH IS .002 INCHES.
	230	08/25/88	TUNGS-CAR	B LIGHT OXIDATION SCATTERED OVER SURFACE. NO PITS.
**				UDYSTRIP 7000 BLUE OUTER EDGE, YELLOW SILVER CENTER. NO PITS.
	380	/ /	309 SS	
		09/22/88		WITHOUT MICROSCOPE, SURFACE SHINY "CRYSTALLINE" OR SMEARED. NO PITS.
	346	• •	410 SS	NO PITS, ALL SURFACE DEFECTS ARE PRIOR TO TREATMENT.
	341	09/22/88	8740	COUPON RIFLE BLUE ON OUTER EDGE ORANGE YELLOW THE REMAINING SURFACE. SURFACE CRYSTALLINE UNDER MICROSCOPE. NO PITS.
	342	09/22/88	9310	SOME LOCALIZED CORROSION ON BACK LEFT EDGE AND AROUND THE HOLE. EASILY VISIBLE WITHOUT THE MICROSCOPE . PIT .0009 INCHES DEEP ROUND 0.19 INCHES WIDE, PIT 0.0004 INCHES DEEP ROUND 0.19 INCHES WIDE, 3 PITS 0.0005 INCHES DEEP ROUND .08 INCHES WIDE. SCATTERED LOCALIZE CORROSION, OVER ENTIRE FRONT SURFACE DEPTH IS LESS THAN 0.0001 INCHES.
	338	09/22/88	BRONZE, E	FU LOWER LEG AND BEND ARE REDDISH COLOR. THERE DOES NOT APPEAR TO BE ANY PITTING.
	379	/ /	C4340	
	344	09/22/88	C4340	SCATTERED RUST COLOR (OPAQUE) ON LOWER FRONT QUARTER OF COUPON AND LEFT EDGE ~1/4 INCHES, NO PITS, RUST AREAS HAVE NO DEPTH.
	336	09/22/88		THERE IS NONE OF THE ORIGINAL SURFACE REMAINING, COUPON HAS BEEN ESSENTIALLY CONSUMED BY CORROSION. THERE IS NO SURFACE TO EXAMINE FOR PITTING.
	337	09/22/88	CDA 101	LOWER EDGE SHOWS BLACK OXIDATION. SURFACE HEATED OR SMEARED IN REPOLISHING, CRYSTALLINE. NO PITTING.
	340	09/22/88	NI200	CRYSTALLINE SHINY SURFACE. NO PITS.
	339			THIN SILVER GRAY CRYSTALLINE OR POWDERY FILM COVERING BOTH SURFACES, CANNOT SEE ORIGINAL SURFACE THROUGH THE FILM TO EXAMINE FOR PITS.

**	OMT	INT'I CORP.		UDYSTRIP XPS-306
				LOOKS LIKE ORIGINAL STATE. NO PITS.
				LCOKS LIKE ORIGINAL STATE. NO PITS.
		08/20/88		ETCHING COVERS SURFACE AND FOLLOWS THE GRAIN.
		, ,		DEPTH .0002 INCHES. THESE TROUGHS HAVE BLACK
				OXIDATION INSIDE OF THEM. NO PITS.
	235	08/20/88	9310	LOOKS LIKE ORIGINAL STATE. NO PITS.
	234	08/20/88		LOOKS LIKE ORIGINAL STATE. NO PITS.
	240			ROD WAS BENT SO THAT SOME AREAS ARE EXPOSED
			•	MORE THAN OTHERS. THESE EXPOSED AREAS ARE
				PITTED. DEPTH RANGE .0001 INCHES TO .0003
				INCHES, AVERAGE DEPTH .0001 INCHES, WIDTH
				RANGE .004 INCHES TO .006 INCHES, AVERAGE
				WIDTH .004 INCHES. AREAS WHICH WERE NOT AS
				EXPOSED LOOK LIKE ORIGINAL STATE AND HAVE NO
				PITS.
	236	08/20/88	C4340	APPROXIMATELY TWELVE PITS. PITS ARE OBLONG.
				DEPTH IS .0003 INCHES, WIDTH RANGE .002 INCHES
		00/00/00	03 DWT1114	TO .006 INCHES, AVERAGE WIDTH .004 INCHES.
	239	08/23/88	CADMIUM	SURFACE COVERED WITH PATCHES OF GREEN FILM.
				ENDS ARE THINNER THAN MIDDLE. SCATTERED RUST AND OXIDATION UNDERNEATH FILM. TOO MANY PITS
				TO COUNT. DEPTH RANGE .00012 INCHES TO .0002
				INCHES, AVERAGE DEPTH .00014 INCHES, WIDTH
				RANGE .002 INCHES TO .004 INCHES, AVERAGE
				WIDTH .002 INCHES.
	242	08/23/88	CDA 101	EDGES BLACK. TOP EDGE PITTED. TOO MANY PITS
		, - ,		TO COUNT. DEPTH RANGE .0001 INCHES TO .0007
				INCHES, AVERAGE DEPTH .0005 INCHES, WIDTH
				RANGE .001 INCHES TO .004 INCHES, AVERAGE
				WIDTH .003 INCHES, MANY PITS ARE RED AT THEIR
				BOTTOM, INDICATING PURE COPPER.
	238	08/23/88	NI200	SCATTERED AREAS OF RUST WITHOUT MUCH DEPTH.
				LIGHT ETCHING SCATTERED OVER ALL. UNIFORM
				CORROSION AT A DEPTH OF .0001 INCHES, TOO
				MANY PITS TO COUNT. DEPTH RANGE .00005 INCHES
				TO .0004 INCHES, AVERAGE DEPTH .00012
				INCHES, WIDTH RANGE .002 INCHES TO .006 INCHES, AVERAGE WIDTH .004 INCHES.
	241	08/23/88	TTN	HEAVY OXIDATION SCATTERED OVER SURFACE. TOO
	241	00/23/00	1 114	MANY PITS TO COUNT. DEPTH RANGE .0001 INCHES
				TO .00018 INCHES, AVERAGE DEPTH .00015 INCHES,
				WIDTH RANGE .001 INCHES TO .006 INCHES,
				AVERAGE WIDTH .001 INCHES.
	237	08/23/88	TUNGS-CARE	BEGINNINGS OF PITS SCATTERED OVER SURFACE BUT
		,,		HAVE NO DEPTH YET. LIGHT OXIDATION ALSO
				SCATTERED OVER SURFACE.
* *	PATO			DIP N STRIP III
	252	08/27/88	17-4 PH	LIGHT OXIDATION SCATTERED OVER SURFACE. TOO
				MANY PITS TO COUNT. WIDTH RANGE .0004 INCHES
				TO .0008 INCHES, AVERAGE WIDTH .0005 INCHES.
				NO MEASURABLE DEPTH.
	251	08/27/83	8740	LOOKS LIKE ORIGINAL STATE. NO PITS.

		00/2//00		LOOKS LIKE ORIGINAL STATE. NO PITS.
	249	08/27/88	A286	LIGHT RUST SCATTERED OVER SURFACE BUT HAS NO DEPTH. NO PITS.
	245	08/29/88	BRONZE, F	U LIGHT OXIDATION SCATTERED OVER SURFACE. NO PITS.
	248	08/27/88	C4340	APPROXIMATELY TWELVE PITS. DEPTH RANGE .0001 INCHES TO .00012 INCHES, AVERAGE DEPTH .0001 INCHES, WIDTH RANGE .002 INCHES TO .004 INCHES, AVERAGE WIDTH .002 INCHES, REST OF SURFACE LOOKS LIKE ORIGINAL.
	243	08/29/88	CADMIUM	THINNER THAN ORIGINAL. CORNERS ROUNDED. DARK GRAY FILM .00007 INCHES THICK COVERS SURFACE.
	246	08/29/88	CDA 101	SURFACE DISCOLORED BRIGHT RED WITH BLUE AND GREEN. SCATTERED, BROWN OXIDATION OVER SURFACE. APPROXIMATELY 35 PATCHES OF CORROSION WHERE SURFACE IS GRAY. DEPTH .0005 INCHES, WIDTH RANGE .004 INCHES TO .010 INCHES, AVERAGE WIDTH .006 INCHES. NO PITS.
	244	08/29/88	NI200	DISCOLCRED DARK GRAY IN SCATTERED AREAS. TOO MANY PITS TO COUNT BUT DO NOT HAVE MUCH DEPTH. WIDTH .001 INCHES, ONE LEVEL OF UNIFORM CORROSION APPARENT AT A DEPTH OF .00008 INCHES, OXIDATION MAKES CORRODED AREAS BROWN.
	247	08/29/88	TUNGS-CAR	B LIGHT GRAY FILM COVERS SURFACE AND GETS THICKER TOWARDS MIDDLE OF COUPON. FILM IS .00002 INCHES THICK IN MIDDLE OF COUPON. NO
				PITS.
**	153 47 (27 1	TN		PITS.
**	PATCLI 296			PATSTRIP NI FRONT SURFACE HAS LIGHT ETCHING, BACK HAS LIGHT GENERAL CORROSION ON LOWER HALF. AREAS OF LOCALIZED CORROSION OR RUST SCATTERED OVER
**		09/13/88		PITS. PATSTRIP NI FRONT SURFACE HAS LIGHT ETCHING, BACK HAS LIGHT GENERAL CORROSION ON LOWER HALF. AREAS
**	296 299	09/13/88	17-4 PH	PITS. PATSTRIP NI FRONT SURFACE HAS LIGHT ETCHING, BACK HAS LIGHT GENERAL CORROSION ON LOWER HALF. AREAS OF LOCALIZED CORROSION OR RUST SCATTERED OVER ENTIRE SURFACE. NO DEPTH. NO PITS. DARK COLORATIONS OVER FRONT SURFACE AND LOWER BACK. SURFACE IS ALMOST CRYSTALLINE. NO PITS.
**	296 299 298	09/13/88 09/13/88 09/13/88	17-4 PH 309 SS 410 SS BRONZE, F	PATSTRIP NI FRONT SURFACE HAS LIGHT ETCHING, BACK HAS LIGHT GENERAL CORROSION ON LOWER HALF. AREAS OF LOCALIZED CORROSION OR RUST SCATTERED OVER ENTIRE SURFACE. NO DEPTH. NO PITS. DARK COLORATIONS OVER FRONT SURFACE AND LOWER BACK. SURFACE IS ALMOST CRYSTALLINE. NO PITS. GENERAL CORROSION COVERING BOTH THE FRONT AND BACK SURFACE. NONE OF THE ORIGINAL SURFACE REMAINING. SURFACE IS CRYSTALLINE UNDER THE
**	296299298300	09/13/88 09/13/88 09/13/88	17-4 PH 309 SS 410 SS BRONZE, F	PATSTRIP NI FRONT SURFACE HAS LIGHT ETCHING, BACK HAS LIGHT GENERAL CORROSION ON LOWER HALF. AREAS OF LOCALIZED CORROSION OR RUST SCATTERED OVER ENTIRE SURFACE. NO DEPTH. NO PITS. DARK COLORATIONS OVER FRONT SURFACE AND LOWER BACK. SURFACE IS ALMOST CRYSTALLINE. NO PITS. GENERAL CORROSION COVERING BOTH THE FRONT AND BACK SURFACE. NONE OF THE ORIGINAL SURFACE REMAINING. SURFACE IS CRYSTALLINE UNDER THE MICROSCOPE. U NO PITS CORROSION OR OXIDATION OCCURRING
**	296299298300297293	09/13/88 09/13/88 09/13/88 09/13/88 09/13/88	17-4 PH 309 SS 410 SS BRONZE, FR C4340 CADMIUM	PATSTRIP NI FRONT SURFACE HAS LIGHT ETCHING, BACK HAS LIGHT GENERAL CORROSION ON LOWER HALF. AREAS OF LOCALIZED CORROSION OR RUST SCATTERED OVER ENTIRE SURFACE. NO DEPTH. NO PITS. DARK COLORATIONS OVER FRONT SURFACE AND LOWER BACK. SURFACE IS ALMOST CRYSTALLINE. NO PITS. GENERAL CORROSION COVERING BOTH THE FRONT AND BACK SURFACE. NONE OF THE ORIGINAL SURFACE REMAINING. SURFACE IS CRYSTALLINE UNDER THE MICROSCOPE. U NO PITS CORROSION OR OXIDATION OCCURRING ALONG ENTIRE LENGTH OF THE WIRE. GENERAL CORROSION COVERING BOTH THE FRONT AND BACK SURFACE. NONE OF THE ORIGINAL SURFACE REMAINING. SURFACE IS CRYSTALLINE UNDER THE

250 08/27/88 9310 LOOKS LIKE ORIGINAL STATE. NO PITS.

	292	09/14/88	NI200	DISCOLORED DARK GRAY. SCATTERED SPOTS OF GOLD TINTING AND RUST OVER SURFACE. THREE LEVELS OF CORROSION ALTERNATE OVER SURFACE. CORROSIONS IN THE FORM OF TROUGHS. LEVELS AT DEPTHS OF .00011 INCHES, .00017 INCHES, .00036
	289 294	09/14/88 09/14/88	SILVER TIN	INCHES. SCATTERED RUST WITHOUT DEPTH. NO PITS. DISCOLORED DARK GRAY. MIDDLE OF BACK YELLOW. MIDDLE OF FRONT ORANGE. HOLE OPENED THROUGH AT TOP. VERY THIN. TWO LEVELS OF UNIFORM CORROSION ALTERNATE OVER SURFACE. DEPTHS OF
	291	09/14/88	TUNGS-CARE	.0004 INCHES AND .0002 INCHES. NO REAL PITS. B RUST SCATTERED OVER FRONT AND ACROSS MIDDLE OF BACK. BLUE AND PURPLE DISCOLORATION SCATTERED OVER SURFACE. LIGHT GRAY FILM COVERS COUPON UP TO WHERE HUNG. NO PITS.
**	PATCLI 256			PATSTRIP NI-E TWO THIRDS OF COUPON CORRODED COMPLETELY AWAY. HOLE HAS BEEN ENLARGED BY CORROSION. BACK DISCOLORED DARK BROWN AND RUSTED. FRONT RUSTED OVER UPPER TWO THIRDS. CENTER TOP OF FRONT DISCOLORED YELLOW AND BLACK. SEVERELY CORRODED WITH AREAS OF PITS WHICH HAVE RUN TOGETHER. DEPTH RANGE .0001 INCHES TO .0007 INCHES, AVERAGE DEPTH .00025 INCHES, CORRODED
	255	09/01/88	410 SS	AREAS PINK AND GREEN AT BOTTOM. BACK DISCOLORED DULL GRAY. BACK LOWER LEFT CORNER RUSTED. WHERE HUNG SURFACE IS RED BROWN YELLOW AND BLUE. FRONT RED-BROWN. APPROXIMATELY SIX PITS. DEPTH .00005 INCHES, WIDTH .004 INCHES.
	258	09/01/38	8740	DISCOLORED BROWN AND BLACK. FRONT HAS THREE AREAS O.1 INCHES BY 0.1 INCHES WHICH ARE RUSTED BUT HAVE NO DEPTH. LIGHT OXIDATION SCATTERED OVER SURFACE BEGINNINGS OF PITS ALL OVER BUT NO DEPTH YET. OXIDATION IS BLUE AND GREEN UNDER MICROSCOPE.
	253	09/01/88	9310	BACK DISCOLORED BROWN WITH GRAY PURPLE AND BLUE. FRONT DISCOLORED BEIGE BLUE AND PURPLE IN AN OBLONG PATTERN. BEGINNINGS OF PITS BUT WITHOUT ANY DEPTH. (MAY BE ECTTOMS OF PITS FROM PREVIOUS TESTING.)
	257	09/01/88	A286	CORNERS ROUNDED. RUSTED WHERE HUNG. FRONT DISCOLORED YELLOW AND BLUE IN AN OBLONG PATTERN. LIGHT ETCHING OVER BOTTOM HALF OF COUPON. TOO MANY PITS TO COUNT. DEPTH RANGE .0001 INCHES TO .00028 INCHES, AVERAGE DEPTH .00012 INCHES, WIDTH RANGE .001 INCHES TO .006 INCHES, AVERAGE WIDTH .004 INCHES.
	259	09/06/88	BRONZE, FO	J ENDS ARE THINNER THAN ORIGINAL. DISCOLORED BROWN. BLACK WHERE HUNG. UNIFORM CORROSION. NO PITS.
	254	09/01/88	C4340	BACK DISCOLORED DULL BROWN. FRONT DISCOLORED BROWN AND GRAY. LEFT SIDE OF FRONT COVERED

			WITH A FILM WHICH IS YELLOW RED BLUE GREEN AND PURPLE. SPOTS OF BLUE OXIDATION SCATTERED ALL OVER. TOO MANY PITS TO COUNT. DEPTH RANGE .00005 INCHES TO .0001 INCHES, AVERAGE DEPTH .0001 INCHES, WIDTH RANGE .006 INCHES TO .010 INCHES, AVERAGE WIDTH .008 INCHES.
260	09/06/88	CADMIUM	HALF OF COUPON HAS BEEN CORRODED AWAY. VERY THIN AND BRITTLE. WHITE COATING OVER MOST OF FRONT AND BACK. BACK IS MORE CORRODED THAN FRONT. NO PITS.
262	09/06/88	CDA 101	SPOTS OF GREEN BLACK AND DARK BROWN SCATTERED OVER SURFACE. ONE THIRD OF COUPON CORRODED AWAY. SEVERELY CORRODED WITH ALTERNATING LEVELS OF DEPTH .0001 INCHES, .00015 INCHES, .00024 INCHES, .00037 INCHES, NO PITS.
261	09/06/88	CHROMIUM	
263	09/06/88	NI200	CORRODED WHERE HUNG. ETCHING TOWARD BOTTOM. TOO MANY PITS TO COUNT. DEPTH RANGE .00005 INCHES TO .0005 INCHES, AVERAGE DEPTH .0002 INCHES, WIDTH RANGE .001 INCHES TO .003 INCHES, AVERAGE WIDTH .001 INCHES.
264	09/06/88	TUNGS-CAR	B UNIFORM CORROSION AT A DEPTH OF .00013 INCHES. NO REAL PITS.
* PATCL	TN		PATSTRIP NIX-85
332	09/29/88	17-4 PH	NO PITS.
		17-4 PH 309 SS	NO PITS. 9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE
			9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE
56		309 SS	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE
8 54	05/16/88 05/17/88 05/16/88	309 SS 316 SS 410 SS	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET.
8 54 119	05/16/88 05/17/88 05/16/88 05/16/88	316 SS 410 SS 8740	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS.
8 54 119 55	05/16/88 05/17/88 05/16/88 05/16/88	316 SS 410 SS 8740 9310	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS.
8 54 119 55 330	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 09/29/88	316 SS 410 SS 8740 9310 9310	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS.
56 8 54 119 55 330 7	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 09/29/88 05/17/88	316 SS 410 SS 8740 9310 9310 A286	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS.
56 8 54 119 55 330 7 334	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 05/16/88 09/29/88 05/17/88 09/29/38	316 SS 410 SS 8740 9310 9310 A286 BRONZE, FI	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS.
56 8 54 119 55 330 7 334 405	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 05/16/88 09/29/88 05/17/88 09/29/38 11/09/88	316 SS 410 SS 8740 9310 9310 A286 BRONZE, FI BRONZE, FI	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS.
56 8 54 119 55 330 7 334 405 406	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 05/16/88 09/29/88 05/17/88 09/29/88 11/09/88	316 SS 410 SS 8740 9310 9310 A286 BRONZE, FI BRONZE, FI BRONZE, FI	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS. U LOOKS LIKE NEW. NO PITS.
56 8 54 119 55 330 7 334 405 406 407	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 05/16/88 09/29/88 05/17/88 09/29/88 11/09/88 11/09/88	316 SS 410 SS 8740 9310 9310 A286 BRONZE, FI BRONZE, FI BRONZE, FI BRONZE, FI	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS. U LOOKS LIKE NEW. NO PITS.
56 8 54 119 55 330 7 334 405 406 407 118	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 09/29/88 05/17/88 09/29/88 11/09/88 11/09/88 11/09/88 05/16/88	316 SS 410 SS 8740 9310 9310 A286 BRONZE, FI BRONZE, FI BRONZE, FI C4340	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS. U LIGHT ETCHING SCATTERED OVER SURFACE. NO PITS. SURFACE LOOKS GOOD.
56 8 54 119 55 330 7 334 405 406 407 118 333	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 05/16/88 05/16/88 05/17/88 09/29/88 11/09/88 11/09/88 05/16/88 09/29/88	309 SS 316 SS 410 SS 8740 9310 9310 A286 BRONZE, FI BRONZE, FI BRONZE, FI C4340 C4340	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS. U LOOKS LIKE NEW. NO PITS. U LIGHT ETCHING SCATTERED OVER SURFACE. NO
56 8 54 119 55 330 7 334 405 406 407 118 333 408	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 05/16/88 05/16/88 05/17/88 09/29/88 11/09/88 11/09/88 05/16/88 09/29/88 11/09/88	309 SS 316 SS 410 SS 8740 9310 9310 A286 BRONZE, FI BRONZE, FI BRONZE, FI C4340 C4340 C4340	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS. U LOOKS LIKE NEW. NO PITS. U LIGHT ETCHING SCATTERED OVER SURFACE. NO PITS. SURFACE LOOKS GOOD. RUST SPOTS SCATTERED OVER ENTIRE FRONT SURFACE. NO DEPTH (OPAQUE). NO PITS.
56 8 54 119 55 330 7 334 405 406 407 118 333 408	05/16/88 05/17/88 05/16/88 05/16/88 05/16/88 05/16/88 05/16/88 05/17/88 09/29/88 11/09/88 11/09/88 05/16/88 09/29/88 11/09/88	309 SS 316 SS 410 SS 8740 9310 9310 A286 BRONZE, FI BRONZE, FI BRONZE, FI C4340 C4340 C4340	9 PITS APPROXIMATELY 0.0002 INCHES DEEP AND 0.0002 TO 0.0005 INCHES WIDE. SURFACE ETCHED, AREAS WHERE ETCHING BECOMES SEVERE (TOUGH TO SEE THE ROLLING GRAIN). NO PITS, SURFACE ETCHED LIGHTLY. SLIGHT ETCHING OF SURFACE LOOKS LIKE 3 SPOTS WHERE PITS MAY BE STARTING BUT NO DEPTH YET. RUSTED AREA ON FRONT 1/2 INCH BY 1/2 INCH. RUST DENSE BUT WITH NO DEPTH. NO PITS. VERY SLIGHT ETCHING ON SURFACE. NO PITS. NO PITS. SURFACE LOOKS LIKE ORIGINAL, NO PITS. U LOOKS LIKE NEW. NO PITS. U LIGHT ETCHING SCATTERED OVER SURFACE. NO PITS. SURFACE LOOKS GOOD. RUST SPOTS SCATTERED OVER ENTIRE FRONT

				ETCUTNO DEWATNING CUDEAGE LOOKS COOR
	331	09/29/88	NI500	ETCHING REMAINING SURFACE LOOKS GOOD COUPON HAS A CRYSTALLINE GLITTERY SURFACE. NO PITS.
	409	11/10/88	NI200	
**	WITCO 64	CORP. 06/13/88	8740	ARP-60 SURFACE IS DULL. PITTED OVER ENTIRE SURFACE. TOO MANY PITS TO COUNT. AVERAGE DEPTH .0001 INCHES. RUST ON LEFT BOTTOM BACK CORNER. EDGES MORE CORRODED THAN MIDDLE. PICTURE
	68	06/13/88	9310	MIGHT BE USEFUL. COUPON SURFACE IS DULL. GRAY FILM OVER ENTIRE COUPON. FILM IS THICK AND ROLLING GRAIN IS NOT VISIBLE THROUGH IT. FILM IS POCKMARKED BUT WHERE FILM HAS WORN OFF SURFACE OF THE METAL HAS NO PITS AND ROLLING GRAIN IS VISIBLE. COUPON SHOULD BE CLEANED BEFORE ACCURATE PIT ANALYSIS CAN BE DONE.
	67	06/13/88		GENERAL LIGHT OXIDATION OVER COUPON. SLIGHT DISCOLORATION OVER BACK. NO PITS SURFACE LOOKS LIKE ORIGINAL.
	60	06/10/88	C4340	SEVERE CORROSION ON BOTH SURFACES. DIFFICULT TO READ METAL TYPE. ENTIRE SURFACE ROUGH. CANNOT SEE THE ROLLING GRAINS. ENTIRE SURFACE LOOKS CRYSTALLINE. SURFACE DOES NOT LOOK AS ROUGH UNDER THE MICROSCOPE. NO PITS APPARENT.
	66	06/13/88	CDA 101	SLIGHT DISCOLORATION ON BACK LEFT SIDE GRAY. BACK MARK GOING TO LIGHT GRAY AS IT MOVES DOWN TO RIGHT FRONT SIDE. ALMOST LOOKS LIKE A WATER MARK. OXIDATION IN UPPER RIGHT CORNER (GREEN). NO PITS.
	58	06/10/88	INDIUM	SEVERE GENERAL CORROSION ESPECIALLY AT TOP AND BOTTOM EDGE OF THE COUPON AND AT HOLE. COUPON IS NO LONGER RECTANGULAR. GRAY-WHITE FILM OR SCALE ON BOTH SURFACES. BACK IS MORE CORRODED. NO PITS. SURFACE LOOKS CRYSTALLINE.
	61	06/10/88	LEAD	ENTIRE SURFACE COVERED WITH A BLUE GRAY FILM. SURFACE LOOKS CRYSTALLINE. NO MEASURABLE PITS. ABOUT 5 SHADOWS WHICH MIGHT BE PITS OR SURFACE DEFECTS, BUT CANNOT MEASURE DEPTH THROUGH THE FILM. CANNOT SEE ROLLING GRAINS.
	63	06/10/88	NI200	SCATTERED ETCHING OVER ENTIRE SURFACE. NO DEPTH. NO PITS. NO ATTACK AT SURFACE DEFECTS.
	62	06/10/38	SILVER	ONE AREA OF GENERAL CORROSION/SURFACE DEFECT APPROXIMATELY 1/16 INCHES, DIAMETER 3/8 INCHES UP AND 3/16 INCHES IN FROM FRONT SURFACE. NO PITS.
	65	06/13/88	TIN	RIGHT EDGE OF COUPON IS WARPED. LEFT TOP AND BOTTOM CORNERS ARE ROUNDED OFF. ENTIRE SURFACE HAS STRIPS RUNNING LEFT TO RIGHT WHICH LOOKS LIKE THE SURFACE HAS BEEN SHAVED OFF. THESE DEFORMATIONS PENETRATE THE METAL TO

VARIOUS DEGREES. EACH STRIP IS ABOUT 0.0001 INCHES ABOVE OR BELOW THE STRIP NEXT TO IT. ROLLING GRAIN CAN ONLY BE SEEN IN SMALL AREAS WHERE SHAVING HAS NOT OCCURRED. STRIPS APPEAR GRANULAR UNDER THE MICROSCOPE AND ALTERNATE SHADES OF GRAY. THESE SAME STRIPS HAVE SCRATCHES.

	59	06/13/88	WAX	SCRATCHES. NA
* *	WITCO	CORP.		ARP-66
	75		17-4 PH	NO PITS. SURFACE LOOKS LIKE ORIGINAL
	77			LIGHT OXIDATION IN CENTER OF FRONT. NO PITS.
		00/05/00		LOOKS LIKE ORIGINAL.
	76	06/09/88	8740	
	69	06/09/88	9310	AREA OF SLIGHT ETCHING DIRECTLY BENEATH HOLE. LIGHT OXIDATION OVER SURFACE. ONE PIT. WIDTH 0.0005 INCHES, DEPTH 0.0024 INCHES, SURFACE LOOKS LIKE ORIGINAL STATE.
	78	06/09/88	A286	SURFACE LOOKS LIKE ORIGINAL. NO PITS.
	399			
	74	06/08/88		ORANGE DISCOLORATION OVER FRONT AND BACK.
		, ,		MIDDLE, FRONT IS PINK GREEN AND BLUE. APPROXIMATELY 44 PITS. ONE PIT IS 0.04 INCHES BY 0.04 INCHES AND ROUND BUT IT GOES ALL THE WAY THROUGH THE COUPON. WIDTH RANGE FOR OTHERS IS 0.08 INCHES TO 0.28 INCHES, AVERAGE WIDTH IS 0.18 INCHES, DEPTH RANGE .0001 INCHES TO .0409 INCHES, AVERAGE DEPTH .0205 INCHES, PITS OCCUR IN AREAS OF HEAVIEST DISCOLORATION.
	402	11/15/88	C4340	
	403	11/15/88	C4340	
	145	06/08/88	CADMIUM	COUPON THIN WITH LEFT SIDE THINNER THAN RIGHT. GRAY AND BROWN SCALE COVERS SURFACE AND COMES OFF AS A FOWDER. LIGHT ETCHING OVER SURFACE AND IS ACCOMPANIED BY WHITE CRYSTALS ON SURFACE. NO PITS. GRAY DISCOLORATION ALL OVER.
	71	06/08/88	CDA 101	COUPON IS SLIGHTLY WARPED. DARK BROWN FILM COVERS SURFACE. FILM COMES OFF AS A POWDER ON CONTACT. SURFACE UNDER FILM IS DISCOLORED ORANGE. FILM COVERING AND DISCOLORED PINK AND YELLOW ARE 0.4 INCHES BY .08 INCHES. GRAIN IS VISIBLE THROUGH FILM. NO PITS
	400	11/15/38	CDA 101	
	401	11/15/88		
	70	06/08/83		COUPON IS SLIGHTLY WARPED. DARK BROWN FILM COVERS SURFACE. FILM COMES OFF AS A POWDER ON CONTACT. SURFACE UNDER FILM IS DISCOLORED ORANGE. FILM IS THICK BUT ONE AREA OF FRONT MIDDLE IS WITHOUT A FILM COVERING AND DISCOLORED PINK AND YELLOW-0.4 INCHES BY .08 INCHES. GRAIN IS VISIBLE THROUGH FILM. NO PITS.
	72	06/03/83	LEAD	COUPON IS WARPED AND DOES NOT LAY FLAT.

COUPON COVERED WITH WHITE FILM. WHITE POWDERY FILM ALONG BOTTOM EDGE (FRONT AND BACK). BEIGE DISCOLORATION ALONG LEFT AND RIGHT EDGES. BENEATH GRAY FILM WHITE CRYSTALS ARE APPARENT WITH MICROSCOPE. ROLLING GRAIN NOT VISIBLE IN BEIGE AREAS AND THESE AREAS ARE WORN DOWN AN AVERAGE OF 0.0104 INCHES BELOW THE REST OF COUPON SURFACE. THERE ARE THREE AREAS WITH NO FILM COVERING ON FRONT BUT THE METAL HERE IS DISCOLORED BLUE YELLOW AND RED.

73 06/08/88 NI200

OLIVE GREEN SCALE ACROSS FRONT TOP AND DOWN RIGHT SIDE. LEFT EDGE FRONT DISCOLORED BLACK. BLACK AREAS HAVE NO DEPTH BUT ROLLING GRAIN IS NOT APPARENT IN THESE AREAS. GREEN SCALE IS CRYSTALLINE. LIGHT ETCHING OVER SURFACE UNDER SCALE IS YELLOW PINK BLUE AND GREEN. NO PITS.

404 11/15/88 NI200

(The reverse of this page is blank.)

APPENDIX E

STRIPPING PERFORMANCE RESULTS FOR A COMMON STRIPPER, AND BIODEGRADABILITY DATA

STRIPPING RATE (mils/hr)

MATERIAL

STRIPPING RATE (mils/hr)

17-4 PH 309 SS A286 BRONZE, FUMING C4340	= BDL = BDL = 6.00E-4 = 1.00E-4	4.82E-1
CADMIUM CDA 101	2.44E-1	4 475 1
LEAD NI200 SILVER TIN TUNGS-CARB.	BDL = 2.00E-4 = 6.90E-3 = 2.18E-2	4.47E-1

-	 ^	**	2	^		r٦	4 T	CAL	
-	 1	1 6	2 I I	11	н	r	YT 1	1 13	•

NICKEL-SOL

17-4 PH 309 SS 316 SS 410 SS A286 AL 1100 BRONZE, FUMING C4340 CADMIUM CDA 101 NI200 TUNGS-CARB.	= BDL = BDL = BDL = 6.00E-4 = BDL = 9.55E-2

MATERIAL

17-4 PH 8740 A286 BRONZE, FUMING C4340 CADMIUM CDA 101 INDIUM NI200 SILVER TIN TUNGS-CARB.	= BDL = BDL = BDL = 4.05E-1 = BDL	4.51E0
	= 2.72E-2 = 3.22E-2 = 5.42E-1 = BDL = 6.30E-3 = 5.17E-1	4.5120

FREDRICK GUMM CHEM. CLEPO ELECTROSTRIP B/C

MATERIAL

KIESOW INT'L CORP. NICKEL STRIPPER ST

17-4 PH	= BDL
316 SS	= BDL
8740	= 5.20E-3
8740	= 6.60E-3
9310	= 1.70E-3
9310	= 5.40E-3
A286	= BDL
A286	= 3.80E-3
A286	= 1.00E-3
C4340	= 1.20E-3
CADMIUM	= 3.27E-1
CADMIUM	= 2.36E-1
INDIUM	
LEAD	= BDL
100	= 5.85E-1
LEAD	9.58E0
NI200	∍ BDL
111200	= 2.20E-3
NI200	= 5.34E-2

MATERIAL

SILVER	3.41E1	
MATERIAL	STRIPPING RATE (mils/hr)	

MACDERMID INC.

METEX NICKEL STRIPPER SCB

MATERIAL

MACDERMID INC. METEX SILVER STRIPPER CB

NI200 = 1.16E-1 = 2.75E0

MATERIAL

METALLINE CHEM CORP. 6400 (NI)

17-4 PH 8740 9310 A286 BRONZE, FUMING C4340 CADMIUM CADMIUM NI200 NI200	= BDL = BDL = BDL = BDL = BDL = 1.69E-1	4.10E-1 3.91E-1
--	--	--------------------

MATERIAL

METALLINE CHEM CORP. STRIPPER 672

MATERIAL

METALLINE CHEM CORP. ZINC STRIPPER

17-4 PH	= BDL
410 SS	= BDL
9310	= BDL
BRONZE, FUMING	= 5.00E-4
C4340	= BDL
CADMIUM	= BDL
CDA 101	= 6.00E-4
CHROMIUM	= BDL
INCONEL 625	= 7.00E-4
NI200	= BDL 1.90E-2
TIN TUNGS-CARB.	4.40E-3

MATERIAL

OMI	INT'I	CORP.	
VI 11	1111		

17-4 PH	= 6.60E-3
309 SS	= 1.13E0
410 SS	= 5.00E-4
9310	= 3.70E-3
A286	= 2.00E-4
AL 1100	= 8.95E-2
BRONZE, FUMING C4340 CADMIUM CHROMIUM NI200 TUNGS-CARB.	7.74E0 - 5.10E-3 - 7.19E-1 - 1.04E0 - 2.25E0 - 4.58E0

STRIPPING RATE (mils/hr)

OXYSTRIP 6000

OMI INT'L CORP. UDYSTRIP 406

17-4 PH 410 SS 9310 BRONZE, FUMING C4340	1.66E-1 3.30E-1 1.30E-1 2.08E-1 3.22E-1	7.76E-1
CADMIUM CDA 101 CHROMIUM	= 7.00E-4 = BDL	9.29E-1
NI200 SILVER TUNGS-CARB.	= 3.00E-4 	9.296-1

MATERIAL

OMI INT'L CORP.	108+	•	•	•	*	•	•		
UDYSTRIP 406	102+		•	•	•	•		0-	-16
PART 406	97+	•	•			•		1 -	16
	91+							2-	22
	86							3-	26
	81+				_		•	4-	108
	75+			·				5-	23
		•	•	•	•	•	•		
	70+	•	•	•	•	•	•	6-	46
	64+	•	•	•	•	•	•		
	59+	•	•	•	•	•	•	DR	
	54+	•	•	•	•	•	•	WEI	
	48+	•	•	•	•	•	*	0.0	838
	43+	•	•	•	•	•	•		
	37+	•	•	•	•				
	32+	•	•	•	•	•	•		
	27+			*	•		•		
	21+		*		•	*			
	16+	*							
	10+								
	5+	•							
	<u> </u>	i	i	i_	i_	i	i		
	U ——		1				<u> </u>		
	n * T	۲ ,	2	3	4	3	6		
	UAT	E - 0	9/21/	88	COD	vs TI	MŁ		

OMI	TNT'I	CORP.
OUL		

UDYSTRIP 460

17-4 PH 309 SS 8740 9310 A286 BRONZE, FUMING C4340	1.00E-4 BDL BDL BDL BDL 1.80E-3 1.00E-4	1 7450
CADMIUM CDA 101 NI200 TIN TUNGS-CARB.	9.43E-2 2.00E-4 6.68E-2 2.65E-2	1.74E0

MATERIAL

IMO	INT'L	CORP.	UDYSTRIP	7000

17-4 PH 309 SS 410 SS 8740 9310 BRONZE, FUMING C4340 CADMIUM	= 2.00E-4 = 1.20E-3 = 3.00E-4 = 2.90E-3 = 2.50E-3 = 2.12E-1 = 8.00E-3	7 1050
CDA 101 NI200 TUNGS-CARB.	6.77E-1 = 8.00E-2	7.19E0 7.09E0

STRIPPING RATE (mils/hr)

PATCLIN

DIP N STRIP III

17-4 PH 8740 9310 A286 BRONZE, FUMING	= BDL = BDL = BDL = BDL
C4340 CADMIUM CDA 101 NI200 TUNGS-CARB.	= BDL

MATERIAL

PATCLIN PATSTRIP NI = 1.20E-117-4 PH = 4.27E-1 309 SS 410 SS = 3.35E-1BDL BRONZE, FUMING = 2.34E-1C4340 ____ 3.23E0 CADMIUM BDL CDA 101 BDL CHROMIUM == 1.13E0 NI200 BDL SILVER ---- 6.38E0 TIN

= 1.58E-1

MATERIAL

TUNGS-CARB.

0.8	~	_		
PA		۱.	1	V

PATSTRIP NI-E

17-4 PH 410 SS 8740 9310 A286	1.37E0 = 7.71E-2 = 4.20E-2 = 3.70E-3 = 7.49E-2	1 0051
BRONZE, FUMING C4340 CADMIUM	= 3.30E-3 	1.00E1
CDA 101 CHROMIUM NI200 TUNGS-CARB.	= 3.70E-3 = 1.37E-1	1.14E1 1.01E1

MATERIAL

STRIPPING RATE (mils/hr)

WITCO CORP. ARP-60 ----- 1.21E1 8740 9310 == 3.33E0 BDL A286 1.05E1 C4340 CDA 101 1.28E-2 = 9.23E0 INDIUM LEAD BDL NI200 BDL 1.20E-3 SILVER TIN --- 1.60E1

MATERIAL

			_	_		_
М	1	co	1	O	ĸ	ע

ARP-66

17-4 PH 309 SS 8740 9310 A286 BRONZE, FUMING C4340 C4340 C4340	= 1.00E-4 = 1.00E-4 = BDL = BDL = 1.00E-4 = 5.00E-4 = 1.00E-4 = BDL
CADMIUM CDA 101 CDA 101 INDIUM LEAD NI200	7.59E- = 5.00E-4 = 4.41E-2 = 4.93E-2 = 3.07E-2 = 9.77E-2 = 1.00E-4

MATERIAL

WITCO CORP.	470+	*	•	*	•	•	•		
ARP-66	446+	•	•	•	•	•	•	0 -	392
PART 66-B	423+	•	•	•	*	*	*	1-	461
	399 *		*	•		•			410
	376+		•	•		•			470
	352+		•	•		•	•		427
	329		•						431
	305+								432
	282					_		J	732
	258		,			_		DRY	
	235+		•	•	•		•	WEIG	
		•	•	•	•	•	•		
	211+	•	•	•	•	•	•	0.09	11
	188	•	•	•	•	•	•		
	164+	•	•	•	•	•	•		
	141+	•	•	•	•	•	•		
	117+	•	•	•	•	•	•		
	94+	•	•	•	•	•	•		
	70∤	•	•	•	•	•	•		
	47+	•				•	•		
	23+	•	•			•	•		
	ا 0								
	0	i	ģ	3	4	5	6		
	-	E - 0	9/02/	′88		vs TI	ME		ĺ
			-, 52/						


```
1.36E-2
17-4 PH
 8.10E-3
17-4 PH
17-4 PH
 1.95E-2
3740
 1.60E-3
 2.30E-3
8740
8740
 6.80E-3
9310
 1.00E-3
 1.80E-3
9310
 6.00E-3
9310
A286
 6.30E-3
 5.30E-3
A285
 1.60E-3
A286
 3.90E-2
AL 1100
 7.11E-2
BRONZE, FUMING
BRONZE, FUMING
 = 6.19E0
BRONZE, FUMING
 ■ 5.20E0
C4340
 2.00E-3
 2.90E-3
C4340
C4340
 2.60E-3
```

STRIPPING RATE (mils/hr)

MATERIAL

STRIPPING RATE (mils/hr)

SILVER SILVER TUNGS-CARB. TUNGS-CARB. TUNGS-CARB. TUNGS-CARB.		3.18E1 3.32E1 49E1 .55E1
--	--	-----------------------------------

```
BDL
8740
 BDL
3740
 SOL
8740
8740
 BDL
9310
 BDL
 BDL
9310
 BDL
9310
 BDL
A286
A286
 BDL
 DDL
A286
BRONZE, FUMING BRONZE, FUMING
 = 1.12E1
 \approx 1.52E1
C4340
 BDL
C4340
 1.00E-4
 = 3.53E0
CADMIUM
 = 3.52E0
CADMIUM
 = 3.50E0
CADMIUM
 == 5.76E0
CADMIUM
 = 1.98E0
CDA 101
```

STRIPPING RATE (mils/hr)

MATERIAL

STRIPPING RATE (mils/hr)

TUNGS-CARB.	= 5.06E-2
TUNGS-CARB.	= 3.26E-1
TONGS CARD:	0.202

MATERIAL

= 1.00E-4

= 1.00E-4

MATERIAL

HASTELOY X

INCONEL 625

STRIPPING RATE (mils/hr)

(The reverse of this page is blank.)

APPENDIX F STRIPPING RATES FOR A COMMON METAL

AL 1100

CIRSTRIP NCN-CU A,B CN ELECTROLYTIC	= BDL 	0 555 2
NICKEL-SOL OAKITE 32 (HCL SOL) OXYSTRIP 6000	<u>*</u> ***	9.55E-2 8.95E-2

PRODUCT

STRIPPING RATE (mils/hr)

BRONZE, FUMING

```
= 4.38E0
CIRSTRIP NCN-CU A, B
CIRSTRIP NCN-CU A, B = 0E0
NICSTRIP NCN-SCB
 ≥ 5.99E-4
CN ELECTROLYTIC
 ≈ 7.11E-2
CN ELECTROLYTIC
 ─ 6.19E0
 5.20E0
CN ELECTROLYTIC
CN IMMERSION
 = 1.12E1
CN IMMERSION
 = 1.52E1
 = 1.25E1
NICKEL-SOL
CLEPO 204 (IMMERSIO ≠ 4.05E-1
METEX NICKEL STRIPP 1.29E-2
METEX SILVER STRIPP 1.42E-1
6400 (NI)
 4.80E-2
STRIPPER 672
 2.34E-2
ZINC STRIPPER
 5.00E-4
 7.74E0
OXYSTRIP 6000
UDYSTRIP 406
 = 2.08E-1
UDYSTRIP 460
 1.80E-3
 = 2.12E-1
UDYSTRIP 7000
```

PRODUCT

STRIPPING RATE (mils/hr)

```
UDYSTRIP XPS-306
 2.435.2
 = 1.78E-1
DIP N STRIP III
PATSTRIP NI
 BDL
PATSTRIP NI-E
 = 1.00E1
PATSTRIP NIX-85
 2.44E-3
PATSTRIP NIX-85
 ₹ 1.96E-2
PATSTRIP NIX-85
 $ 2.18E-2
PATSTRIP NIX-85
 4.34E-2
ARP-66
 = 2.22E-1
```

PRODUCT

CADMIUM

```
CIRSTRIP NCN-CU A,B = 1.73E-1
CIRSTRIP NCN-CU A,B = 5.59E-2
NICSTRIP NCN-SCB
 ⊧ 2.44E-1
CN ELECTROLYTIC
 <del>---</del> 1.29E1
CN ELECTROLYTIC
 = 1.55E0
CN ELECTROLYTIC
 💳 1.29El
CN IMMERSION
 ₩ 3.53E0
CN IMMERSION

 3.52E0

CN IMMERSION
 = 3.50E0
CN IMMERSION
 = 5.76E0
ELECTROSTRIP S.A.
 2.48E1
NICKEL-SOL
 = 1.23E1
CLEPO 204 (IMMERSIO
 = 4.51E0
CLEPO ELECTROSTRIP
 = 1.00E0
NICKEL STRIPPER ST
 = 3.27E-1
NICKEL STRIPPER ST
 2.36E-1
METEX NICKEL STRIPP
 <del>--</del> 1.32E0
6400 (NI)
 1.69E-1
6400 (NI)
 1.56E-1
```

PRODUCT

STRIPPING RATE (mils/hr)

```
3.54E-3
STRIPPER 572
ZINC STRIPPER
 BDL
OXYSTRIP 6000
 = 7.19E-1
UDYSTRIP 406
 = 7.76E-1
UDYSTRIP 460
 = 1.74E0
UDYSTRIP 7000
 <del>--</del> 7.19E0
UDYSTRIP XPS-306
 1.56E-1
 = 4.00E-1
DIP N STRIP III
PATSTRIP NI
 --- 3.23E0
 = 4.43E0
PATSTRIP NI-E
ARP-66
 = 7.59E-1
```

PRODUCT

CHROMIUM

CIRSTRIP NCN-CU A,B ELECTROSTRIP S.A. CLEPO ELECTROSTRIP	= BDL = 9.17E-1
STRIPPER 672 ZINC STRIPPER	BDL BDL
OXYSTRIP 6000 UDYSTRIP 406 PATSTRIP NI PATSTRIP NI-E	= BDL = BDL = 3.72E-3

PRODUCT

CDA 101

```
CIRSTRIP NCN-CU A.B
 = 5.64E0
CIRSTRIP NCN-CU A.B
 --- 7.10E0
NICSTRIP NCN-SCB
 = 1.63E-4
CN ELECTROLYTIC
 = 3.65E0
 == 8.82E0
CN ELECTROLYTIC
CN ELECTROLYTIC
 9.12E0
 = 1.98E0
CN IMMERSION
CN IMMERSION
 = 1.45E0
CN IMMERSION
 = 1.87E0
ELECTROSTRIP S.A.
 = 4.90E0
NICKEL-SOL
 = 1.19E1
CLEPO 204 (IMMERSIO = 2.72E-2
CLEPO ELECTROSTRIP
 = 2.38E0
METEX NICKEL STRIPP 4.45E-3
METEX SILVER STRIPP 9.57E-3
STRIPPER 672
 ⊨ 1.63E-1
 5.93E-4
ZINC STRIPPER
UDYSTRIP 406
 = 6.83E-4
 9.43E-2
UDYSTRIP 460
```

PRODUCT

STRIPPING RATE (mils/hr)

UDYSTRIP 7000	6.77E-1
UDYSTRIP XPS-306	1.08E-2
DIP N STRIP III	= 1.48E-1
PATSTRIP NI	BDL
PATSTRIP NI-E	1.14E1
PATSTRIP NIX-85	= 4.65E-2
ARP-60	= 1.28E-2
ARP-66	= 5.31E-4
ARP-66	= 4.41E-2
ARP-66	= 4.93E-2

PRODUCT

C276

CIRSTRIP NCN-CU A,B CIRSTRIP NCN-CU A,B	= BDL = BDL	1.00E-4
HNO3		1.006-4

PRODUCT

HASTELOY X

CIRSTRIP NCN-CU A,E HNO3 PATSTRIP NIX-85	F BDL	1.18E-4 1.03E-4
--	-------	--------------------

PRODUCT

INCONEL 625

CIRSTRIP NCN-CU A,B CIRSTRIP NCN-CU A,B HNO3 ZINC STRIPPER	
PPODUCT	CTDIDDING DATE (mile/hu)

PRODUCT

INDIUM

PRODUCT

LEAD

PRODUCT

NI200

```
CIRSTRIP NCN-CU A, B | BDL
CIRSTRIP NCN-CU A, B 6.02E-4
NICSTRIP NCN-SCB
 BDL
CN ELECTROLYTIC
 5.52E-3
 = 6.45E-2
CN ELECTROLYTIC
CN ELECTROLYTIC
 ⊧ 8.81E-3
CN ELECTROLYTIC
 2.07E-2
CN ELECTROLYTIC
 2.22E-2
CN ELECTROLYTIC
 2.13E-2
 == 6.29E-1
CN IMMERSION
 = 1.01E-1
CN IMMERSION
CN IMMERSION
 = 1.30E-1
CN IMMERSION
 BDL
CN IMMERSION
 4.54E-3
CN IMMERSION
 5.91E-3
CN IMMERSION
 4.59E-3
 -- 4.10E-1
ELECTROSTRIP S.A.
 = 2.87E0
NICKEL-SOL
CLEPO 204 (IMMERSIO
 = 5.42E-1
```

PRODUCT

STRIPPING RATE (mils/hr)

```
CLEPO ELECTROSTRIP
 = 1.97E-l
NICKEL STRIPPER ST
 BDL
NICKEL STRIPPER ST
 2.18E-3
NICKEL STRIPPER ST
 = 5.34E-2
METEX NICKEL STRIPP | BDL
METEX SILVER STRIPP
 = 1.16E-1
6400 (NI)
 4.10E-1
6400 (NI)
 = 3.91E-1
 BDL
STRIPPER 672
ZINC STRIPPER
 BDL
OXYSTRIP 6000

─ 2.25E0

UDYSTRIP 406
 = 9.29E-1
UDYSTRIP 460
 2.17E-4
UDYSTRIP 7000
 = 8.00E-2
UDYSTRIP XPS-306
 = 1.43E0
DIP N STRIP III
 = 5.37E-2
PATSTRIP NI
 = 1.13E0
PATSTRIP NI-E
 = 1.37E-1
PATSTRIP NIX-85
 = 2.21E-1
```


PRCDUCT

STRIPPING RATE (mils/hr)

ARP-60	= BDL
ARP-66	5.34E-1
ARP-66	⊧ BDL
1,441	

PRODUCT

SILVER

PRODUCT

C4340

```
CIRSTRIP NCN-CU A, B | BDL
CIRSTRIP NCN-CU A, B = BDL
NICSTRIP NCN-SCB
 BDL
 2.04E-3
CN ELECTROLYTIC
CN ELECTROLYTIC
 2.88E-3
CN ELECTROLYTIC
 2.62E-3
CN IMMERSION
 BDL
CN IMMERSION
 BDL
ELECTROSTRIP S.A.
 2.54E-2
 = 9.50E-1
NICKEL-SOL
CLEPO 204 (IMMERSIO | BDL
CLEPO ELECTROSTRIP
 4.48E-2
 BDL
HN03
NICKEL STRIPPER ST
 1.25E-3
METEX NICKEL STRIPP | BDL
METEX SILVER STRIPP 2.55E-3
6400 (NI)
 BDL
STRIPPER 672
 BDL
ZINC STRIPPER
 BDL
```

PRODUCT

STRIPPING RATE (mils/hr)

LIST CONTINUED. PRESS ANY KEY TO CONTINUE

C4340

```
5.11E-3
CXYSTRIP 6000
UDYSTRIP 406
 = 3.22E-1
 BDL
UDYSTRIP 460
UDYSTRIP 7000
 7.97E-3
UDYSTRIP XPS-306
 BDL
DIP N STRIP III
 BDL
PATSTRIP NI
 = 2.34E-1
PATSTRIP NI-E
 3.33E-3
PATSTRIP NIX-85
 = 1.38E-1
PATSTRIP NIX-85
 BDL
PATSTRIP NIX-85
 = 2.31E-1
ARP-60
 = 1.05E1
ARP-66
 BDL
 BDL
ARP-66
ARP-66
 BDL
```

PRODUCT

STRIPPING RATE (mils/hr)

A286

```
CIRSTRIP NCN-CU A.B BDL
 BDL
NICSTRIP NCN-SCB
CN ELECTROLYTIC
 = 6.31E-3
 = 5.29E-3
CN ELECTROLYTIC
 1.61E-3
CN ELECTROLYTIC
CN IMMERSION
 BDL
CN IMMERSION
 BDL
CN IMMERSION
 BDL
ELECTROSTRIP S.A.
 = 2.75E-1
 BOL
NICKEL-SOL
CLEPO 204 (IMMERSIO | BDL
CLEPO ELECTROSTRIP
 = 5.75E-3
 BDL
HN03
NICKEL STRIPPER ST
 BDL
 = 3.79E-3
NICKEL STRIPPER ST
NICKEL STRIPPER ST
 ₹ 0.99E-3
METEX NICKEL STRIPP | BDL
6400 (NI)
 BDL
OXYSTRIP 6000
 2.18E-4
```

PRODUCT

STRIPPING RATE (mils/hr)

PRODUCT

```
CIRSTRIP NCN-CU A, B = 2.44E-3
CIRSTRIP NCN-CU A, B | BDL
CIRSTRIP NCN-CU A, B = BDL
CIRSTRIP NCN-CU A, B | BDL
CN ELECTROLYTIC
 0.98E-3
CN ELECTROLYTIC
 1.83E-3
CN ELECTROLYTIC
 6.01E-3
CN IMMERSION
 BDL
 BDL
CN IMMERSION
CN IMMERSION
 BDL
ELECTROSTRIP S.A.
 2.53E-2
CLEPO ELECTROSTRIP
 1.30E-2
 8.10E-4
HN03
NICKEL STRIPPER ST
 1.73E-3
 5.41E-3
NICKEL STRIPPER ST
METEX NICKEL STRIPP
 BDL
6400 (NI)
 BDL
STRIPPER 672
 0.55E-4
ZINC STRIPPER
 BOL
```

STRIPPING RATE (mils/hr)

PRODUCT

```
CIRSTRIP NCN-CU A, B = BDL
CIRSTRIP NCN-CU A,B = 0.70E-4
CIRSTRIP NCN-CU A, B = 0.70E-4
CIRSTRIP NCN-CU A, B = 0.70E-4
CN ELECTROLYTIC
 1.60E-3
CN ELECTROLYTIC
 2.31E-3
CN ELECTROLYTIC
 6.77E-3
CN IMMERSION
 BDL
CN IMMERSION
 BDL
CN IMMERSION
 BDL
 BDL
CN IMMERSION
ELECTROSTRIP S.A.
 2.84E-2
CLEPO 204 (IMMERSIO | BDL
CLEPO ELECTROSTRIP
 3.47E-2
 5.19E-3
NICKEL STRIPPER ST
NICKEL STRIPPER ST
 6.55E-3
6400 (NI)
 BDL
UDYSTŘIP 460
 BDL
UDYSTRIP 7000
 2.91E-3
```

STRIPPING RATE (mils/hr)

UDYSTRIP XPS-306	= BDL
DIP N STRIP III	= BDL
PATSTRIP NI-E	= 4.20E-2
PATSTRIP NIX-85	= BDL
ARP-60 ARP-66	BDL 1.21E1

PRODUCT

17-4 PH


```
CIRSTRIP NCN-CU A, B = 0E0
CIRSTRIP NCN-CU A, B = BDL
NICSTRIP NCN-SCB
 = 4.82E-1
CN ELECTROLYTIC
 1.36E-2
CN ELECTROLYTIC
 8.11E-3
CN ELECTROLYTIC
 = 1.95E-2
 BDL
NICKEL-SOL
CLEPO 204 (IMMERSIO | BDL
CLEPO ELECTROSTRIP
 --- 4.32E-1
 0E0
NICKEL STRIPPER ST
METEX NICKEL STRIPP BDL
METEX SILVER STRIPP ≥ 3.14E-4
 BDL
6400 (NI)
STRIPPER 672
 0.53E-4
ZINC STRIPPER
 BDL
OXYSTRIP 6000
 6.59E-3
UDYSTRIP 406
 = 1.66E-1
 0.62E-4
UDYSTRIP 460
UDYSTRIP 7000
 2.45E-4
```

STRIPPING RATE (mils/hr)

UDYSTRIP XPS-306 DIP N STRIP III PATSTRIP NI PATSTRIP NI-E PATSTRIP NIX-85 ARP-66	BDL BDL 1.20E-1
	= 0E0 = BDL

PRODUCT

309 SS

STRIPPING RATE (mils/hr)

% %

316 SS

CIRSTRIP NCN-CU A,B NICKEL-SOL	= 0E0 = BDL
	1
PATSTRIP NIX-85	⊧ BDL

PRODUCT

410 SS

CIRSTRIP NCN-CU A,B CIRSTRIP NCN-CU A,B NICKEL-SOL HNO3 STRIPPER 672 ZINC STRIPPER STRIPPER Q9 OXYSTRIP 6000	
UDYSTRIP 406 UDYSTRIP 7000 PATSTRIP NI	= 2.75E-4 3.30E-1 = 3.35E-1
PATSTRIP NI-E PATSTRIP NIX-85	7.71E-2 = 0.63E-4

PRODUCT

TIN

CIRSTRIP NCN-CU A,B NICSTRIP NCN-SCB ELECTROSTRIP S.A.	BDL = 6.86E-3 	
CLEPO 204 (IMMERSIO METEX NICKEL STRIPP STRIPPER 672	6.34E-3 7.85E-1 1.82E0	
ZINC STRIPPER UDYSTRIP 460 UDYSTRIP XPS-306		
PATSTRIP NI ARP-60	6.38E0	1.60E1

PRODUCT

TUNGS-CARB.

CN ELECTROLYTIC CN ELECTROLYTIC CN ELECTROLYTIC CN ELECTROLYTIC CN IMMERSION CN IMMERSION NICKEL-SOL CLEPO 204 (IMMERSIO METEX NICKEL STRIPP STRIPPER 672 ZINC STRIPPER OXYSTRIP 6000 UDYSTRIP 406 UDYSTRIP 460 2.55E1 2.55E1 2.55E1 2.55E1 2.55E1 2.55E1 2.55E1 2.55E1 2.55E1 2.55E2	NICSTRIP NCN-SCB	= 2.18E-2	
UDYSTRIP 7000	CN ELECTROLYTIC CN ELECTROLYTIC CN ELECTROLYTIC CN ELECTROLYTIC CN IMMERSION CN IMMERSION NICKEL-SOL CLEPO 204 (IMMERSIO METEX NICKEL STRIPP STRIPPER 672 ZINC STRIPPER OXYSTRIP 6000 UDYSTRIP 406 UDYSTRIP 460 UDYSTRIP 7000 UDYSTRIP 7000 UDYSTRIP XPS-306 DIP N STRIP III	1.19E1 2.87E-2 5.06E-2 3.26E-1 8.18E-1 5.17E-1 3.07E-1 6.10E-3 4.43E-3 1.22E-1 2.65E-2 7.09E0 6.19E-1 2.74E-1	1

PRODUCT

PATSTRIP NI-E	1.01E1
PRODUCT	STRIPPING RATE (mils/hr)